

GŁÓWNY URZĄD STATYSTYCZNY

INFORMACJE I OPRACOWANIA STATYSTYCZNE

**UCZESTNICTWO POLAKÓW
W SPORCIE
I REKREACJI RUCHOWEJ
W 2008 R.**

WARSZAWA 2009

Komitet Redakcyjny Głównego Urzędu Statystycznego

Przewodniczący: Józef Oleński

Redaktor główny: Halina Dmochowska

Członkowie: Ewa Adach-Stankiewicz, Wojciech Adamczewski, Marek Cierpień-Wolan, Maria Jeznach, Stanisław Kamiński, Liliana Kursa, Bogusław Lasocki, Grażyna Marciniak, Lucyna Nowak, Hanna Poławska (sekretarz), Dominika Rogalińska, Grażyna Szydłowska, Wanda Tkaczyk, Katarzyna Walkowska, Agnieszka Zgierska

Prace merytoryczne: Wydział Statystyki Turystyki i Sportu
w DEPARTAMENCIE BADAŃ SPOŁECZNYCH w składzie:

kierujący Grażyna Marciniak
Dyrektor Departamentu Badań Społecznych

zespół: Wacława Kraśniewska
Irmina Tarczyńska
Małgorzata Żyra

współpraca: rozdział 3 - Jolanta Mogiła-Lisowska
rozdział 5 - Monika Piątkowska

Projekt okładki: Zakład Wydawnictw Statystycznych

Projekt systemów informatycznych oraz naliczenie tablic wynikowych - Centralny Ośrodek Informatyki Statystycznej GUS

ISBN: 978-83-7027-444-3

Publikacja dostępna na <http://www.stat.gov.pl/>

PRZEDMOWA

Niniejsza publikacja prezentuje wyniki badania ankietowego „Uczestnictwo Polaków w sporcie i rekreacji ruchowej” przeprowadzonego przez Główny Urząd Statystyczny w październiku 2008 r. Jest to drugie badanie poświęcone tej tematyce, poprzednie - przeprowadzone również na próbie gospodarstw domowych, biorących udział w badaniach budżetów gospodarstw domowych - zrealizowano w 1999 r. Jednostki badania stanowiły zarówno gospodarstwa domowe jak i poszczególni członkowie tych gospodarstw.

Podstawowym celem badania było poznanie sposobów spędzania czasu przeznaczonego na sport i rekreację ruchową preferowanych przez członków badanych gospodarstw domowych, ocena stopnia zaangażowania gospodarstw domowych i ich członków w uczestnictwo w sporcie i rekreacji ruchowej, oszacowanie przeciętnych wydatków przeznaczonych na ten cel, a także próba ustalenia poziomu wyposażenia gospodarstw domowych w sprzęt sportowy i oszacowanie przeciętnych wydatków poniesionych w ostatnim roku na zakup i konserwację tego sprzętu, a także na udział w obozach i zajęciach sportowych.

Wyniki badania w powiązaniu z cechami społeczno-demograficznymi takimi jak: wiek, płeć, stan cywilny, wykształcenie, dochód, źródło utrzymania, miejsce zamieszkania umożliwiają kompleksową charakterystykę postaw i umiejętności członków gospodarstwa domowego związanych ze sportem i rekreacją ruchową, określenie motywów uczestnictwa oraz głównych organizatorów zajęć. Cenne uzupełnienie obrazu uczestnictwa Polaków w zajęciach sportowo-rekreacyjnych stanowi informacja o udziale osób niepełnosprawnych w tego rodzaju zajęciach.

Składamy serdeczne podziękowanie przedstawicielkom Akademii Wychowania Fizycznego w Warszawie - pani dr Jolancie Mogiła-Lisowskiej oraz pani mgr Monice Piątkowskiej za współpracę w przygotowaniu komentarza analitycznego zawartego w publikacji.

dr Grażyna Marciniak
Dyrektor
Departamentu Badań Społecznych

Warszawa, sierpień 2009 r.

PREFACE

The presented publication was prepared on the basis of results of the questionnaire survey „Participation of Poles in sports and physical recreation” conducted by the Central Statistical Office in October 2008. This is the second modular survey devoted to this subject matter, previous one - conducted also on the sample of households participating in the surveys of households budgets - was carried out in 1999 r. The survey units were both households and individual members of these households.

The primary objective of the survey was recognition of ways of spending time on sport and physical recreation preferred by members of surveyed households, the assessment of the degree of participation of households and their members in sport and physical recreation, the estimation of average expenditure spent on this purpose, as well as an attempt to determine the degree of possessing sports equipment and estimation of the average expenditure spent during the last year on purchase and maintenance of such equipment and also estimation of expenditure spent on participation in camps and sport activities.

The results of the survey in conjunction with socio-demographic characteristics such as age, sex, marital status, education, income, source of maintenance, place of residence allow making complex description of the attitudes and skills of household members related to sport and physical recreation, defining the reasons for participation, and the main organizers. Information on persons with disabilities taking part in sport and recreational activities provides valuable complement of the overall picture of sport participation of Poles.

We express our thanks to the representatives of the Academy of Physical Education in Warsaw - Jolanta Mogiła-Lisowska (Ph.D.) and Monika Piątkowska for their cooperation in preparing analytical part of the publication.

Grażyna Marciniak, Ph.D.

Director

Social Surveys Division

Warsaw, August 2009

SPIS TREŚCI

PRZEDMOWA	3
ROZDZIAŁ 1. Uwagi metodologiczne	13
1.1. Cel i przedmiot badania	13
1.2. Zakres podmiotowy i przedmiotowy	13
1.3. Opis metody badawczej i realizacji badania	14
1.4. Uogólnianie wyników badania	15
1.5. Narzędzia badawcze	16
1.6. Podstawowe definicje i klasyfikacje	17
ROZDZIAŁ 2. Charakterystyka badanej zbiorowości	20
2.1. Charakterystyka zbadanych gospodarstw	20
2.2. Charakterystyka osób w zbadanych gospodarstwach	21
ROZDZIAŁ 3 Uczestnictwo członków gospodarstw domowych w zajęciach sportowo - - rekreacyjnych	24
3.1. Cechy socjometryczne a wybór form rekreacyjno - ruchowych	24
3.2. Zakres uczestnictwa w zajęciach sportowo - rekreacyjnych	27
3.3. Motywy uczestnictwa w zajęciach sportowo - rekreacyjnych	29
3.4. Bariery uczestnictwa w zajęciach sportowo - rekreacyjnych	34
3.5. Uczestnictwo osób niepełnosprawnych w rekreacyjnej aktywności ruchowej	42
3.6. Stopień organizacji aktywności sportowo - rekreacyjnej oraz udział w zawodach	47
3.7. Zmienne socjometryczne a umiejętności sportowo - rekreacyjne	49
3.8. Udział w obozach sportowo - rekreacyjnych	52
ROZDZIAŁ 4. Wyposażenie gospodarstw w sprzęt sportowy i wydatki na cele sportowo - - rekreacyjne w gospodarstwach domowych	53
4.1. Wyposażenie gospodarstw domowych w sprzęt sportowy	53
4.2. Gospodarstwa domowe ponoszące wydatki na zakup sprzętu sportowego	56
4.3. Wydatki gospodarstw domowych na sport i rekreację ruchową	57
ROZDZIAŁ 5. Aktywność fizyczna w Polsce i innych krajach Unii Europejskiej	63
5.1. Poziom aktywności fizycznej w Polsce i w innych krajach Unii Europejskiej	65
5.2. Aktywność fizyczna w ramach poszczególnych jej obszarów	72
PODSUMOWANIE	82

SPIS WYKRESÓW

Wykres 1. Członkowie gospodarstw domowych według sprawności	23
Wykres 2. Poziom wykształcenia osób sprawnych i niepełnosprawnych	24
Wykres 3. Motywy uczestnictwa w zajęciach sportowo – rekreacyjnych	30

Wykres 4.	Poziom wykształcenia i bariery uczestnictwa w zajęciach sportowo-rekreacyjnych	36
Wykres 5.	Przeciętny dochód na 1 osobę w gospodarstwie domowym a bariery uczestnictwa w zajęciach sportowo-rekreacyjnych	37
Wykres 6.	Miejsce zamieszkania a bariery uczestnictwa w sporcie i rekreacji ruchowej	40
Wykres 7.	Wyposażenie gospodarstw domowych w sprzęt sportowy	54
Wykres 8.	Struktura wydatków na sport i rekreację według grup ekonomicznych gospodarstw domowych	62
Wykres 9.	Porównanie danych pochodzących z polskiej i europejskiej próby badawczej dotyczących poziomu aktywności fizycznej	66
Wykres 10.	Odsetek osób o wysokim poziomie aktywności fizycznej w badanych państwach	68
Wykres 11.	Odsetek osób o niskim poziomie aktywności fizycznej w badanych państwach	69
Wykres 12.	Odsetek osób spędzających czas w pozycji siedzącej co najmniej 6 godz. dziennie w badanych państwach	71
Wykres 13.	Średnia liczba godzin poświęcona na siedzenie przez obywateli badanych państw	71
Wykres 14.	Obszary podejmowanej aktywności fizycznej według stopnia intensywności	72
Wykres 15.	Aktywność fizyczna podejmowana w pracy zawodowej przez obywateli badanych państw	74
Wykres 16.	Aktywność fizyczna związana z przemieszczaniem się z miejsca na miejsce obywateli badanych państw	74
Wykres 17.	Aktywność fizyczna związana z wykonywaniem prac w i wokół domu przez obywateli badanych państw	75
Wykres 18.	Aktywność fizyczna podejmowana w czasie wolnym przez obywateli badanych państw	76
Wykres 19.	Ocena najbliższej okolicy pod kątem możliwości do bycia aktywnym(a) fizycznie	78
Wykres 20.	Ocena lokalnych klubów sportowych oraz innych usługodawców pod kątem oferty	78
Wykres 21.	Moje władze lokalne dbają wystarczająco o aktywność fizyczną mieszkańców	79

SPIS TABLIC

Tabl. 1	Charakterystyka badanych gospodarstw domowych	85
Tabl. 2	Gospodarstwa domowe według miejsca zamieszkania	86
Tabl. 3	Wyposażenie gospodarstwa domowego w sprzęt sportowy	87
Tabl. 4	Gospodarstwa domowe ponoszące wydatki na zakup sprzętu sportowego w ostatnim roku	89
Tabl. 5	Wydatki gospodarstw domowych na zakup sprzętu sportowego w okresie od 1 X 2007 r. – 30 IX 2008 r.	91

Tabl. 6	Gospodarstwa domowe ponoszące wydatki na sport i rekreację ruchową w okresie od 1 X 2007 r.- 30 X 2008 r.	93
Tabl. 7	Wydatki gospodarstw domowych na sport i rekreację ruchową (w przeliczeniu na 1 gospodarstwo ponoszące wydatek) w okresie od 1 X 2007 r. – 30 IX 2008 r.	95
Tabl. 8	Wydatki gospodarstw domowych na sport i rekreację ruchową (w przeliczeniu na 1 zbadane gospodarstwo) w okresie od 1 X 2007 r. - 30 IX 2008 r.	97
Tabl. 9	Osoby w gospodarstwach domowych według wybranych cech	99
Tabl. 10	Osoby w gospodarstwach domowych według miejsca zamieszkania	101
Tabl. 11	Osoby w gospodarstwach domowych według deklarowanych umiejętności w zakresie sportu i rekreacji ruchowej	103
Tabl. 12	Osoby w gospodarstwach domowych uczestniczące w zajęciach sportowych lub rekreacji ruchowej	104
Tabl. 13	Przyczyny nieuczestniczenia w zajęciach sportowych lub rekreacji ruchowej przez członków gospodarstw domowych	105
Tabl. 14	Motywy uprawiania sportu i rekreacji ruchowej przez członków gospodarstw domowych	111
Tabl. 15	Sprawność członków gospodarstwa domowego, którzy uczestniczyli w sporcie lub rekreacji	117
Tabl. 16	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według typów gospodarstw domowych i rodzajów zajęć	120
Tabl. 17	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według miejsca zamieszkania	121
Tabl. 18	Uczestnictwo członków gospodarstw domowych w wybranych zajęciach sportowych lub rekreacji ruchowej według płci i stanu cywilnego uczestników i rodzajów zajęć ...	123
Tabl. 19	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według wieku uczestników i rodzajów zajęć	125
Tabl. 20	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według wykształcenia uczestników i rodzajów zajęć	127
Tabl. 21	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według grup kwintylowych i rodzajów zajęć	129
Tabl. 22	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według sprawności uczestników i rodzajów zajęć	130
Tabl. 23	Uczestnictwo członków gospodarstw domowych w scharakteryzowanych zajęciach sportowych lub rekreacji ruchowej według częstotliwości i rodzajów zajęć	132
Tabl. 24	Uczestnictwo członków gospodarstw domowych w scharakteryzowanych zajęciach sportowych lub rekreacji ruchowej według okresu uczestnictwa i rodzajów zajęć	133

Tabl. 25	Uczestnictwo członków gospodarstw domowych w scharakteryzowanych zajęciach sportowych lub rekreacji ruchowej według miejsca uczestnictwa i rodzajów zajęć134
Tabl. 26	Uczestnictwo członków gospodarstw domowych w scharakteryzowanych zajęciach sportowych lub rekreacji ruchowej według czasu trwania i rodzajów zajęć135
Tabl. 27	Uczestnictwo członków gospodarstwa domowego w zajęciach sportowych lub rekreacji ruchowej według przeciętnego czasu dotarcia na zajęcia i z powrotem do domu oraz rodzajów zajęć136
Tabl. 28	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według głównego organizatora i rodzajów zajęć137
Tabl. 29	Uczestnictwo członków gospodarstw domowych w zawodach sportowych lub rekreacyjnych według częstotliwości oraz rodzajów zajęć138
Tabl. 30	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według form finansowania oraz rodzajów zajęć139
Tabl. 31	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według częstotliwości zajęć i wybranych cech uczestników142
Tabl. 32	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według częstotliwości zajęć i wybranych cech zajęć143
Tabl. 33	Uczestnictwo członków gospodarstw domowych w zawodach sportowych lub rekreacyjnych według częstotliwości udziału w zawodach oraz cech uczestników144
Tabl. 34	Uczestnictwo członków gospodarstw domowych w zawodach sportowych lub rekreacyjnych według częstotliwości udziału w zawodach oraz cech zajęć146
Tabl. 35	Uczestnictwo członków gospodarstw domowych w obozach sportowych lub sportowo-rekreacyjnych według częstotliwości udziału w obozach oraz cech uczestników148
Tabl. 36	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według czasu dojazdu na zajęcia i z powrotem do domu oraz cech uczestników150
Tabl. 37	Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według czasu dojazdu na zajęcia i z powrotem do domu oraz cech zajęć152

KWESTIONARIUSZE

Uczestnictwo Polaków w sporcie i rekreacji ruchowej:

DS-52G Kwestionariusz gospodarstwa domowego

DS-52I Kwestionariusz indywidualny

CONTENTS

<i>PREFACE</i>	4
CHAPTER 1. METHODOLOGICAL NOTES	13
1.1 Purpose and subject of the survey	13
1.2 Objective and subjective scope	13
1.3 Description of survey method and realization	14
1.4 Generalisation of survey results	15
1.5 Survey tools	16
1.6 The basic definitions and classifications	17
CHAPTER 2. Characteristics of the surveyed population	20
2.1. Characteristics of the surveyed households	20
2.2. Characteristics of persons in the surveyed households	21
CHAPTER 3. Participation of households' members in sport and recreation activities	24
3.1. Sociometrical features and choice of recreation activities	24
3.2 Scope of participation in sport or recreation activities	27
3.3. Motives of participation in sport or recreation activities	29
3.4 Barriers of participation in sport or recreation activities	34
3.5. Participation of disabled persons in recreation activities	42
3.6. Degree of organization of sport or recreation activities and participation in competitions	47
3.7. Sociometrical variables and sport or recreation skills	49
3.8. Participation in sport or recreation camps	52
CHAPTER 4. Households' sport equipment and expenditures on sport and recreation	53
4.1. Households' sport equipment	53
4.2. Households spending on sport equipment	56
4.3. Households' expenditures on sport and physical recreation	57
CHAPTER 5. Physical activity in Poland and other European Union countries	63
5.1. Level of physical activity in Poland and other European Union countries	65
5.2. Physical activity by its particular issues	72
SUMMARY	82

GRAPHS

Graph 1. Households' members with and without disabilities	23
Graph 2. Education level of persons with and without disabilities	24
Graph 3. Motives of participation in sport or physical recreation activities	30
Graph 4. Level of education and barriers of participation in sport or physical recreation activities	36

Graph 5.	Income per 1 household member and barriers of participation in sport or physical recreation activities	37
Graph 6.	Place of residence and barriers of participation in sport or physical recreation activities	40
Graph 7.	Households' sport equipment	54
Graph 8.	Structure of expenses on sport or physical recreation by households' economic group ..	62
Graph 9.	Comparison of data coming from Polish and European study sample concerning the level of physical activity	66
Graph 10.	Percentage of persons with high level of physical activity in the surveyed countries	68
Graph 11.	Percentage of persons with low level of physical activity in the surveyed countries	69
Graph 12.	Percentage of persons sitting at least 6 hours per day in the surveyed countries	71
Graph 13.	Average number of hours spent on sitting by citizens of surveyed countries	71
Graph 14.	Domains of undertaking physical activity and its intensity	72
Graph 15.	Physical activity undertaken by citizens of the surveyed countries in their professional life	74
Graph 16.	Physical activity related to the movement of citizens of the surveyed countries from one place to another	74
Graph 17.	Physical activity related to performing works in and around of the house by citizens of the surveyed countries	75
Graph 18.	Physical activity undertaken by citizens of the surveyed countries in their leisure time	76
Graph 19.	Evaluation of the nearest surroundings with respect to the possibility of being physically active	78
Graph 20.	Evaluation of local sport clubs and other services providers with respect to their offers	78
Graph 21.	My local authorities take care enough of the physical activity of inhabitants	79

TABLES

Tabl. 1	Characteristics of the surveyed households	85
Tabl. 2	Households by size-classes of localities	86
Tabl. 3	Households' sport equipment	87
Tabl. 4	Households spending on sport equipment in the last year	89
Tabl. 5	Households' expenditures on sport equipment between October 1, 2007 and September 30, 2008	91
Tabl. 6	Households spending on sport and physical recreation between October 1, 2007 and September 30, 2008	93
Tabl. 7	Households' expenditures on sport and physical recreation between October 1, 2007 and September 30, 2008 (on 1 spending household)	95

Tabl. 8	Households' expenditures on sport and physical recreation within the period of October 1, 2007 and September 30, 2008 (on 1 surveyed household)	97
Tabl. 9	Households' members by selected features	99
Tabl.10	Households' members by size-classes of localities	101
Tabl.11	Households' members by declared skills in sport or physical recreation	103
Tabl.12	Participation of households' members in sport or physical recreation	104
Tabl.13	Causes of non-participation in sport or recreation among households' members	105
Tabl.14	Motives of participation in sport or physical recreation among households' members	111
Tabl.15	Households' members with and without disabilities who participated in sport and physical recreation	117
Tabl.16	Households' members participation in sport or physical recreation by type of household and type of sport activities	120
Tabl.17	Participation of households' members in sport or physical recreation by size-classes of localities	121
Tabl.18	Participation of households' members in sport or physical recreation by gender, marital status and type of sport activities	123
Tabl.19	Participation of households' members in sport or physical recreation by age groups and type of sport activities	125
Tabl.20	Participation of households' members in sport or physical recreation by education level and type of sport activities	127
Tabl.21	Participation of households' members in sport and physical recreation by quintile groups of income and type of sport activities	129
Tabl.22	Participation of households' members with and without disabilities in sport and physical recreation by type of sport activities	130
Tabl.23	Participation of households' members in the described sport or recreation activities by frequency and type of sport activities	132
Tabl.24	Participation of households' members in the described sport or recreation activities by practice and type of sport activities	133
Tabl.25	Participation of households' members in the described sport or recreation activities by place and type of sport activities	134
Tabl.26	Participation of households' members in the described sport or recreation activities by duration of exercises and type of sport activities	135
Tabl.27	Participation of households' members in the sport or recreation activities by average time of reaching the place of exercises and getting back and type of sport activities	136

Tabl.28	Participation of households' members in sport or recreation activities by main organizer and type of sport activities	137
Tabl.29	Participation of households' members in sport or recreation competitions by frequency and type of sport activities	138
Tabl.30	Participation of households' members in sport or recreation activities by the form of financing and type of sport activities	139
Tabl.31	Participation of households' members in sport or recreation activities by their frequency and selected participants' characteristics	142
Tabl.32	Participation of household members in sport or recreation activities by frequency and selected features of exercises	143
Tabl.33	Participation of households' members in sport or recreation competitions by frequency of taking part and the participants' characteristics	144
Tabl.34	Participation of households' members in sport or recreation competitions by frequency of taking part and features of exercises	146
Tabl.35	Participation of households' members in sport or recreation camps by frequency of taking part and participants' characteristics	148
Tabl.36	Participation of households' members in sport or recreation activities by time of reaching the place of exercises and getting back and by participants' characteristics ...	150
Tabl.37	Participation of households' members in sport or recreation activities by time of reaching the place of exercises and getting back and by features of activities	152

SURVEY QUESTIONNAIRES

Participation of Poles in sports or physical recreation:

DS-52G household questionnaire

DS-52I individual questionnaire

ROZDZIAŁ 1. Uwagi metodologiczne.

1.1. Cel i przedmiot badania

Badanie ankietowe „Uczestnictwo Polaków w sporcie i rekreacji ruchowej” było drugim badaniem poświęconym tematyce sportu i rekreacji ruchowej, w cyklu badań modułowych przeprowadzonych na próbie gospodarstw domowych, biorących udział w badaniach budżetów gospodarstw domowych. Pierwsze badanie poświęcone tej tematyce zrealizowane zostało w 1999 roku.

Wśród podstawowych celów badania wymienić należy: poznanie sposobów spędzania czasu przeznaczonego na sport i rekreację ruchową preferowanych przez członków badanych gospodarstw domowych, ocenę stopnia uczestnictwa gospodarstw domowych i ich członków w sporcie i rekreacji ruchowej, oszacowanie wydatków na ten cel, a także próbę ustalenia poziomu wyposażenia gospodarstw domowych w sprzęt sportowy i oszacowanie wydatków poniesionych w ostatnim roku na zakup i konserwację tego sprzętu, a także na udział w obozach i zajęciach sportowych.

Intencją organizatorów badania było ponadto zebranie informacji umożliwiających charakterystykę postaw i umiejętności członków gospodarstwa domowego związanych ze sportem i rekreacją ruchową, określenie motywów uczestnictwa oraz głównych organizatorów zajęć. Cennym uzupełnieniem obrazu uczestnictwa w zajęciach sportowo-rekreacyjnych jest informacja o uczestnictwie w tych zajęciach osób niepełnosprawnych.

Informacje te zbierano w powiązaniu z cechami społeczno-demograficznymi takimi jak: wiek, płeć, stan cywilny, wykształcenie, dochód, źródło utrzymania, klasa miejsca zamieszkania. Z tego też powodu wyniki badania stanowią ważny element kompleksowej oceny uczestnictwa ludności w sporcie i rekreacji ruchowej.

1.2. Zakres podmiotowy i przedmiotowy

Jednostkami badanymi były zarówno gospodarstwa domowe jak i poszczególni członkowie tych gospodarstw. Przedmiotem obserwacji statystycznej było wyposażenie gospodarstw domowych w sprzęt sportowy, stopień uczestnictwa członków badanych gospodarstw domowych w rekreacji ruchowej i zajęciach sportowych, zakres i charakter uczestnictwa, motywy uczestnictwa i nieuczestniczenia w zajęciach sportowych i rekreacji ruchowej, umiejętności posiadane przez członków gospodarstw domowych w zakresie kultury fizycznej, rodzaje, częstotliwość i czas trwania zajęć a także ich organizacja, uczestniczenie w obozach sportowych lub sportowo-rekreacyjnych oraz wydatki gospodarstw na sport i rekreację.

1.3. Opis metody badawczej i realizacji badania.

Badanie przeprowadzono na próbie gospodarstw domowych, uczestniczących w badaniach budżetów gospodarstw domowych w III kwartale 2008 r.¹ i kończących udział w tym badaniu. Badanie przeprowadzone zostało metodą wywiadu bezpośredniego, przez ankieterów biorących udział w badaniu budżetów. Zastosowanie takiej metody badania pozwoliło na wykorzystanie niektórych informacji z badania budżetów gospodarstw domowych dla celów opracowania wyników omawianego badania modułowego, bez zbędnego obciążania respondenta drażliwymi pytaniami. I tak, informacje o dochodzie rozporządzalnym gospodarstw pozwoliły na ustalenie grup kwintylowych gospodarstw.

Z powodu przedstawionego powyżej doboru jednostek do badania za punkt wyjścia oceny realizacji badania przyjęto liczbę gospodarstw znajdujących się w próbie wychodzącej z badania budżetów gospodarstw domowych. W III kwartale 2008 r. w badaniu budżetów gospodarstw domowych w części próby kończącej uczestnictwo w badaniu budżetów zbadanych zostało 4704 gospodarstw domowych. Spośród nich w badaniu modułowym „Uczestnictwo Polaków w sporcie i rekreacji ruchowej” uczestniczyło 4691 gospodarstw domowych. Wśród pozostałych 13 gospodarstw, 11 odmówiło przystąpienia do badania. Najczęściej powtarzającą się przyczyną braku odpowiedzi były odmowy, które stanowiły aż 84,6% wszystkich przyczyn. Informację o realizacji badania według grup społeczno-ekonomicznych zawiera poniższa tablica:

Gospodarstwa domowe	Razem	Gospodarstwa przystępujące do badania	Gospodarstwa nie przystępujące do badania	
			razem	w tym z powodu odmowy
Ogółem	100,0	99,7	0,3	0,2
Pracowników	100,0	99,7	0,3	0,3
Rolników	100,0	100,0	0,0	0,0
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	99,4	0,6	0,3
Emerytów	100,0	99,9	0,1	0,1
Rencistów	100,0	99,7	0,3	0,3
Utrzymujących się z niezarobkowych źródeł	100,0	98,4	1,6	1,6

¹ Informacje o metodzie doboru próby do badania budżetów gospodarstw domowych oraz stałej i zmiennej części próby znajdzie czytelnik w corocznie wydawanej publikacji „Budżety gospodarstw domowych”. Opis metody doboru próby do badania budżetów gospodarstw domowych w 2007 r. zawierać będzie publikacja „Budżety gospodarstw domowych w 2007 r.”.

Podczas wywiadów w gospodarstwach domowych zarejestrowano 5033 osób uczestniczących w sporcie i rekreacji ruchowej (obecnie bądź w przeszłości). Dla tych osób wypełniono łącznie 4985 kwestionariuszy indywidualnych. W przypadku kwestionariuszy indywidualnych najczęściej powtarzającą się przyczyną niepodjęcia badania przez osoby była odmowa udzielenia wywiadu (29 przypadków, tj. 60,4% przyczyn) oraz brak kontaktu z osobą podlegającą badaniu lub udzielającą informacji (17 przypadków, tj. 35,4%).

1.4. Uogólnianie wyników badania

Wyniki badania reprezentacyjnego zostały uogólnione na całą populację na podstawie próby. Najczęściej szacowanymi parametrami populacji są sumy wartości badanych zmiennych oraz wskaźniki struktury. W przypadku tego badania zastosowana metoda uogólniania wyników uwzględniła:

- prawdopodobieństwo wyboru gospodarstwa domowego,
- strukturę gospodarstw domowych w populacji.

Obliczenia wykonano dla gospodarstw uczestniczących w badaniu budżetów gospodarstw domowych w III kwartale 2008 r. w próbie wylosowanej na lata 2007 - 2008.

Oznaczmy przez $W1_i$ wagę dla i-tego gospodarstwa wynikającą z prawdopodobieństwa wyboru gospodarstwa. Wagi te korygowane są poprzez uwzględnienie struktury gospodarstw domowych ze względu na liczbę osób w gospodarstwie. Wykorzystując wagi $W1_i$ szacujemy, na podstawie zbadanej próby, wartość g_k tj. liczbę gospodarstw przynależnej do k-tej grupy:

$$(1) g_k = \sum_i W1_{ik}$$

gdzie:

$W1_{ik}$ - waga $W1_i$ przypisana do gospodarstwa domowego należącego do k-tej kategorii ze względu na liczbę osób w gospodarstwie,

Następnie obliczamy:

$$(2) W2_k = \frac{G_k}{g_k},$$

G_k – liczba gospodarstw domowych w k-tej grupie wg Narodowego Spisu Powszechnego Ludności i Mieszkań z 2002 r. Wartości G_k oraz charakterystyka kategorii gospodarstw domowych podane zostały w załączonej tablicy.

Ostateczna waga dla i-tego gospodarstwa będzie miała postać:

$$(3) W_i = W1_i * W2_k,$$

Liczba gospodarstw domowych wg kategorii².

k	Miasto/wieś (m/w)	Liczba osób w gospodarstwie	G _k
1	m	1	2486514
2	m	2	2215940
3	m	3	1890321
4	m	4	1568063
5	m	5	550173
6	m	6 i w	253452
7	w	1	820174
8	w	2	881162
9	w	3	763848
10	w	4	836736
11	w	5	535523
12	w	6 i w	535134

1.5. Narzędzia badawcze

Narzędziami badawczymi były dwa kwestionariusze: „Kwestionariusz gospodarstwa domowego DS-52 G” oraz „Kwestionariusz Indywidualny DS-52 I”. Obydwa kwestionariusze zostały zamieszczone w aneksie publikacji.

Kwestionariusz gospodarstwa domowego - DS-52 G

Kwestionariusz DS-52 G odnosił się do gospodarstwa domowego jako całości i zawarte w nim pytania dotyczyły: realizacji wywiadu, charakterystyki i składu osobowego gospodarstwa domowego. W kwestionariuszu zawarto pytania o wyposażenie gospodarstw w sprzęt sportowy i rekreacyjny oraz wydatki związane z zakupem, wypożyczeniem i konserwacją tego sprzętu. Ankieta zawierała też pytania o uczestnictwo poszczególnych członków gospodarstw domowych w wieku 4 i więcej lat w zajęciach sportowych i rekreacyjnych. Do osób, które nie uczestniczyły w zajęciach kierowano pytania o przyczyny braku uczestnictwa. W oddzielnym dziale zawarto pytania o umiejętności członków gospodarstwa domowego w różnego rodzaju dyscyplinach sportu.

W kwestionariuszu pytano także o sprawność członków gospodarstwa domowego.

² Na podstawie danych NSP 2002 r.

Kwestionariusz indywidualny - DS-52 I

Kwestionariusz indywidualny DS-52I przeznaczony był oddzielnie dla każdego członka gospodarstwa domowego, który w okresie od 1 X 2007 r. do 30 IX 2008 r. uczestniczył w zajęciach sportowych albo uprawiał rekreację ruchową zbiorowo lub indywidualnie.

W kwestionariuszu zawarte były pytania o motywów uprawiania sportu lub rekreacji ruchowej, rodzaje zajęć, w których uczestniczył respondent, oraz szczegółową charakterystykę maksymalnie pięciu, wybranych przez respondenta zajęć. W tej części kwestionariusza zawarto pytania o częstotliwość uczestnictwa w scharakteryzowanych zajęciach, długość uczestnictwa, miejsce i czas trwania zajęć, organizatora, czas dotarcia na zajęcia, uczestnictwo w obozach sportowych lub rekreacyjnych, uczestnictwo w zawodach oraz źródła finansowania zajęć i wysokość opłat za zajęcia.

1.6. Podstawowe definicje i klasyfikacje

W badaniu zastosowano następujące definicje:

Kultura fizyczna stanowi część składową kultury narodowej obejmującą wszystkie wartości i działania podejmowane dla zapewnienia prawidłowego rozwoju psychofizycznego, wychowania, doskonalenia uzdolnień i sprawności fizycznej człowieka, a także dla zachowania oraz przywrócenia jego zdrowia.

Sport jest świadomą i dobrowolną formą aktywności człowieka mającą na celu doskonalenie jego sił psychofizycznych, realizowaną indywidualnie lub zbiorowo według umownych reguł.

Zajęcia sportowe prowadzone są w formie systematycznych treningów w klubach sportowych lub u innych organizatorów, a także obozów sportowych, najczęściej w zorganizowanych grupach, chociaż zdarzają się zajęcia indywidualne w oparciu o rozpisane plany szkoleniowe.

Zawody sportowe polegają na rywalizacji prowadzonej w oparciu o ustalone przepisy sędziowskie charakterystyczne dla danej dyscypliny, której celem jest uzyskanie zwycięstwa, a w sportach wymiernych jak najlepszych wyników.

Dyscypliny sportowe są to samodzielne gałęzie sportu wyodrębnione w drodze różnicowania się form aktywności ruchowej, sprzętu, urządzeń oraz przepisów regulujących zasady rywalizacji. Charakteryzują się one swoistym przedmiotem współzawodnictwa, specyfiką prowadzenia walki sportowej (technika i taktyka), zasadami wyłaniania zwycięzców oraz odrębnymi normami klasyfikacyjnymi.

Konkurencje sportowe wynikają z odrębnej formy ćwiczeń, sprzętu lub dystansów w zakresie określonej dyscypliny sportu (np.: w gimnastyce - ćwiczenia na różnych przyrządach, w lekkoatletyce - biegi oraz chód sportowy na różnych dystansach, rzuty różnym sprzętem i skoki zróżnicowane przepisami, itp.).

Rekreacja ruchowa jest formą aktywności fizycznej podejmowaną w czasie wolnym dla wypoczynku, przyjemności, dobrego samopoczucia, odnowy sił psychofizycznych i samodoskonalenia poprzez ćwiczenia gimnastyczne, kondycyjne w terenie, gry ruchowe i sportowe, biegi, marsze, pływanie i wiele innych form ruchu w celu poprawienia sprawności i wydolności fizycznej, natomiast nie odgrywa pierwszoplanowej roli uczestnictwo we współzawodnictwie sportowym, ściśle stosowanie norm i przepisów i osiąganie poziomu warunkowanego klasyfikacjami sportowymi.

Zajęcia rekreacyjne mogą być prowadzone z różną częstotliwością i w różnej formie, zarówno indywidualnie, jak i w gronie rodzinnym, koleżeńskim oraz w zorganizowanych grupach, zależnie od specyfiki formy ruchu, dysponowanego czasu lub możliwości korzystania ze sprzętu sportowego.

Udział okazjonalny dotyczy krótkiego czasu uprawiania dyscypliny w ciągu roku i często związany jest z pobytem poza miejscem stałego zamieszkania (np.: wyjazd na narty w góry w okresie zimowym, czy uprawianie żeglarstwa lub innych sportów wodnych w czasie urlopu letniego).

Udział sporadyczny dotyczy dyscypliny uprawianej przez długi okres czasu, ale z bardzo małą częstotliwością, nie częściej jak 2 razy w miesiącu, a przeciętnie 1 raz na miesiąc.

Zawody rekreacyjne są formą rywalizacji, której zasadniczym celem jest zabawa, własna satysfakcja i osiągnięcie zadowolenia, a nie uzyskiwanie jak najlepszych rezultatów.

Za **specjalistyczny sprzęt sportowy** uważa się sprzęt charakterystyczny dla danej dyscypliny sportu lub konkurencji, który w odróżnieniu od ubioru czy obuwia sportowego na ogół nie może być użytkowany poza sportem i rekreacją ruchową.

Definicje grup społeczno-ekonomicznych zastosowane w badaniu są zgodne z definicjami stosowanymi w badaniu budżetów gospodarstw domowych.

I tak, wyróżniono 5 następujących grup społeczno-ekonomicznych gospodarstw domowych:

- **gospodarstwa pracowników** - gospodarstwa domowe, których wyłącznym lub głównym (przeważającym) źródłem utrzymania jest dochód z pracy najemnej w sektorze publicznym lub prywatnym;
- **gospodarstwa rolników** to gospodarstwa domowe, których wyłącznym lub głównym (przeważającym) źródłem utrzymania jest dochód z użytkowanego gospodarstwa rolnego;
- do **gospodarstw pracujących na własny rachunek** zaliczono gospodarstwa domowe, których wyłącznym lub głównym (przeważającym) źródłem utrzymania jest praca na własny rachunek poza gospodarstwem rolnym lub wykonywanie wolnego zawodu;
- **gospodarstwa emerytów i rencistów** to gospodarstwa domowe, których wyłącznym lub głównym (przeważającym) źródłem utrzymania jest emerytura lub renta;

- gospodarstwa domowe, których wyłącznym lub głównym (przeważającym) źródłem utrzymania są źródła niezarobkowe inne niż emerytura lub renta, np.: zasiłki dla bezrobotnych, świadczenia pieniężne i niepieniężne udzielone na podstawie ustawy o pomocy społecznej, dodatki mieszkaniowe, zasiłki rodzinne wraz z dodatkami, alimenty, darowizny, dochody z tytułu własności i z wynajmu nieruchomości to **gospodarstwa utrzymujące się z niezarobkowych źródeł**.

W badaniu uwzględniono również sprawność członków gospodarstw domowych, przyjmując następujące definicje:

Przez **niepełnosprawność**³ należy rozumieć trwałą lub okresową niezdolność do wypełniania ról społecznych z powodu stałego lub długotrwałego naruszenia sprawności organizmu, w szczególności powodującą niezdolność do pracy.

Stopień niepełnosprawności osoby orzeka się na czas określony lub na stałe. Niepełnosprawność dziecka orzeka się na czas określony, jednak nie dłuższy niż do ukończenia przez dziecko 16 roku życia.

Orzeczenie o stopniu niepełnosprawności jest to orzeczenie o zakwalifikowaniu do jednego z trzech stopni niepełnosprawności (znaczny, umiarkowany lub lekki). Orzeczenie ustalające stopień niepełnosprawności wydaje się do celów zatrudnienia oraz korzystania z ulg i uprawnień.

Znaczny stopień niepełnosprawności dotyczy osób posiadających orzeczenie o inwalidztwie I grupy, całkowitej niezdolności do pracy w połączeniu z niezdolnością do samodzielnej egzystencji oraz o niezdolności do pracy w gospodarstwie rolnym z uprawnieniem do zasiłku pielęgnacyjnego.

Umiarkowany stopień niepełnosprawności oznacza orzeczenie o całkowitej niezdolności do pracy, ale bez orzeczenia o niezdolności do samodzielnej egzystencji lub zaliczenie do II grupy inwalidzkiej.

Lekki stopień niepełnosprawności wiąże się z orzeczeniem o częściowej niezdolności do pracy, o celowości przekwalifikowania zawodowego, o niezdolności do pracy w gospodarstwie rolnym bez uprawnienia do zasiłku pielęgnacyjnego lub z zaliczeniem do III grupy inwalidzkiej.

Osoby, które nie ukończyły 16 roku życia zaliczane są do osób niepełnosprawnych, jeżeli mają naruszoną sprawność fizyczną lub psychiczną o przewidywanym okresie trwania powyżej 12 miesięcy, z powodu wady wrodzonej, długotrwałej choroby lub uszkodzenia organizmu, powodującą konieczność zapewnienia im całkowitej opieki lub pomocy w zaspokajaniu podstawowych potrzeb życiowych w sposób przewyższający wsparcie potrzebne osobie w danym wieku.

³ Zgodnie z Ustawą z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (z późn. zm.)

ROZDZIAŁ 2. Charakterystyka badanej zbiorowości

2.1. Charakterystyka zbadanych gospodarstw

W badanej zbiorowości gospodarstw domowych przeważały dwie **grupy społeczno-ekonomiczne**: gospodarstwa pracowników, które stanowiły 50,4% ogółu gospodarstw domowych oraz gospodarstwa emerytów stanowiące 28,5%. Najmniejszy był udział gospodarstw utrzymujących się ze źródeł niezarobkowych oraz gospodarstw rolników. W zbadanej zbiorowości gospodarstw najliczniej występowały gospodarstwa 1- i 2- osobowe, stanowiące odpowiednio 24,8% i 23,2% całej zbiorowości. Niewiele mniejszy był udział gospodarstw 3- i 4- osobowych – odpowiednio 19,9% i 18,3%. Gospodarstwa o większej liczbie osób stanowiły 14,1%. Rozkłady liczebności gospodarstw w grupach społeczno-ekonomicznych różnią się istotnie. W gospodarstwach pracowników i utrzymujących się z pracy na rachunek własny najliczniejsza była grupa gospodarstw 4- i 3- osobowych, przy czym w gospodarstwach pracowników przeważały gospodarstwa 3-osobowe, natomiast w drugiej z wymienianych grup – gospodarstwa liczące 4 osoby. W gospodarstwach rolników na uwagę zasługuje najliczniejsze występowanie gospodarstw wieloosobowych. Odsetek gospodarstw 5- i 6- osobowych wyniósł odpowiednio 23,0% oraz 22,6%. Gospodarstwa emerytów, rencistów i osób utrzymujących się ze źródeł niezarobkowych liczą najmniej członków: w tych trzech grupach przeważają gospodarstwa 1- i 2- osobowe.

Ponad połowa gospodarstw domowych (67,2%) mieszkała w miastach, przy czym najwięcej w miastach liczących od 20 tys. do 100 tys. mieszkańców, następnie w aglomeracjach mających 500 tys. i więcej mieszkańców oraz poniżej 20 tys. mieszkańców. Miejskie gospodarstwa pracowników, pracujących na własny rachunek, emerytów i rencistów najliczniej reprezentowane były w miastach 20 -100 tysięcznych, przy czym najmniej zróżnicowany jest rozkład gospodarstw utrzymujących się z pracy na własny rachunek. Wśród gospodarstw utrzymujących się ze źródeł niezarobkowych największy odsetek zamieszkuje największe miasta. Oczywiście, ogromna większość badanych gospodarstw domowych rolników mieszkała na wsi 93,7%. Należy zauważyć, że na wsi znalazła się również znaczna część gospodarstw pozostałych typów. Wart podkreślenia jest również fakt, że wśród gospodarstw domowych wiejskich najliczniej występują gospodarstwa pracowników – stanowiąc 45,6%, a następnie gospodarstwa emerytów, które stanowią 26,7%. Gospodarstwa domowe rolników stanowią na wsi niespełna 12% wszystkich zamieszkałych tam gospodarstw.

Klasa miejsca zamieszkania miała też wpływ na liczbę osób w zbadanych gospodarstwach. Na wsi na 10 gospodarstw domowych przypadało przeciętnie 36 osób, w małych miastach – 31 osób, a w dużych miastach (liczących 500 tys. mieszkańców i więcej) - 26 osób.

Uczestnictwo w zajęciach sportowo-rekreacyjnych niejednokrotnie wiąże się z wydatkami. Wykorzystując dane z badania budżetów gospodarstw domowych, dokonano podziału zbadanych gospodarstw według grup kwintylowych dochodów⁴.

Górne wartości dochodu rozporządzalnego na 1 osobę w poszczególnych grupach kwintylowych przedstawia poniższa tablica:

Grupa kwintylowa	Górna granica dochodu rozporządzalnego na 1 osobę
1	564,51 zł
2	782,00 zł
3	1033,94 zł
4	1410,50 zł
5	x

Gospodarstwa domowe zaliczane do niższych grup kwintylowych liczą więcej członków, niż gospodarstwa z grup wyższych. Przeciętna wielkość gospodarstwa z pierwszej grupy kwintylowej wyniosła 4,1 natomiast w grupie piątej, ostatniej, na 1 gospodarstwo przypadało średnio 2,1 osoby.

Analiza badanej zbiorowości ze względu na typ biologiczny gospodarstwa domowego wykazała, że najliczniej reprezentowane były małżeństwa z dziećmi na utrzymaniu (28,0%). Bezdzietne małżeństwa stanowiły 17,3%, a gospodarstwa matek lub ojców samotnie wychowujących dzieci 2,3%. Gospodarstw domowych, które miały w swoim składzie oprócz dzieci także inne osoby (np.: rodziców, dziadków), odnotowano 12,1%. Znaczną część zbiorowości, bo aż 24,6% stanowiły gospodarstwa jednoosobowe, a 14,5% stanowiły „pozostałe rodziny”.

2.2. Charakterystyka osób w zbadanych gospodarstwach

W badanej zbiorowości nieznacznie przeważały kobiety, które stanowiły 52,6%. Dzieci i młodzież w wieku do 19 lat stanowiły średnio 26,3% ogółu członków gospodarstw domowych. Osoby młode mające 20 - 39 lat stanowiły 27,3% wszystkich respondentów, osoby w wieku 40 - 59 lat - 29,1%, natomiast udział osób 60-cioletnich i starszych wynosił 17,3% zbiorowości.

Największa grupa - aż 48,5% to osoby pozostające w związku małżeńskim. Kawalerowie i panny stanowili 42,1% respondentów, udział wdów i wdowców wynosił prawie 7%, a 2,5% to grupa osób rozwiedzionych.

⁴ Grupy kwintylowe zostały utworzone na podstawie informacji o wysokości dochodu rozporządzalnego na osobę w gospodarstwie domowym, uzyskanej z badania budżetów gospodarstw domowych. Listę członków wszystkich gospodarstw domowych, po uprzednim uporządkowaniu według rosnących wartości dochodu rozporządzalnego na osobę, podzielono na 5 równych części, które stanowią poszczególne grupy kwintylowe. Skrajne wartości dochodów w tych grupach tworzą granice przedziałów dochodu rozporządzalnego w grupach kwintylowych i zostały określone na podstawie danych empirycznych.

Poniższa tablica przedstawia strukturę osób w badanych gospodarstwach domowych według typów gospodarstw i wieku.

Wyszczególnienie	Gospodarstwa domowe							
	razem	pracowników	pracowników użytkujących gospodarstwo rolne	rolników	pracujących na rachunek własny poza gospod. rolnym	emerytów	rencistów	utrzymujących się z niezarobkowych źródeł
Ogółem	100,0	46,3	11,8	7,6	7,7	14,0	9,5	3,2
	W odsetkach							
Mężczyźni	100,0	47,3	12,2	8,2	8,1	13,1	8,3	2,9
Kobiety	100,0	45,4	11,5	7,0	7,3	14,8	10,6	3,4
w wieku:								
do 9 lat	100,0	53,4	14,9	10,4	9,6	2,8	3,6	5,2
10-14 lat	100,0	54,0	15,5	9,7	8,9	3,0	5,4	3,5
15-19	100,0	52,4	13,4	8,1	10,0	3,8	8,7	3,7
20-29	100,0	58,5	11,3	5,8	7,6	6,3	7,2	3,3
30-39	100,0	55,3	14,2	8,4	9,3	5,3	4,6	2,7
40-49	100,0	54,2	11,1	7,6	10,6	5,4	8,0	3,3
50-59	100,0	38,7	9,0	4,7	4,9	18,1	21,1	3,6
60 i więcej	100,0	8,5	7,2	6,3	1,1	59,3	16,9	0,7

Wśród członków gospodarstw domowych w Polsce, osoby legitymujące się wyższym wykształceniem stanowiły 11,5%. Najwięcej osób deklarujących takie wykształcenie pochodziło z gospodarstw pracowników (64,9%), emerytów (18,7%) oraz gospodarstw pracujących na rachunek własny poza gospodarstwem rolnym (12,3%). Drugą pod względem wielkości grupę w badanej zbiorowości stanowiły osoby posiadające wykształcenie policealne i średnie (27,9%). Nieco mniej (21,6%) było osób z wykształceniem zasadniczym zawodowym. Pozostała część członków gospodarstw domowych miała wykształcenie podstawowe ukończone (17,5%) lub była bez wykształcenia (0,7%). Najwyższy udział osób posiadających taki poziom wykształcenia wystąpił w gospodarstwach emerytów, rencistów i rolników.

Sprawność członków badanych gospodarstw domowych

W zbadanych gospodarstwach domowych osoby sprawne stanowiły 90,9%. Pozostałe 9,1% stanowiły dzieci i osoby dorosłe niepełnosprawne o różnym stopniu niepełnosprawności. Dzieci z orzeczeniem o niepełnosprawności stanowiły 0,7% całej zbadanej zbiorowości. Dorośli, posiadający

orzeczenie lekarskie o stopniu niepełnosprawności stanowili 8,4% całej badanej populacji. W grupie tej wystąpiło najwięcej osób o umiarkowanym i lekkim stopniu niepełnosprawności.

Analizując źródło utrzymania gospodarstw domowych największy odsetek osób niepełnosprawnych wystąpił w gospodarstwach rencistów (37,5%) i osób utrzymujących się z innych niezarobkowych źródeł (21,2%). W gospodarstwach domowych emerytów udział niepełnosprawnych wynosił 16,4%.

W związku z silną zależnością sprawności od wieku obserwuje się wzrost odsetków osób niepełnosprawnych wraz ze starzeniem się ludności, od 2,3% w grupach najmłodszych do 21,5% w grupie wieku 55-59 lat. W grupach wieku 60-74 lata udział niepełnosprawnych nieco maleje, a następnie w najstarszej grupie wieku wynosi 21,6%.

Wykres 1. Członkowie gospodarstw domowych według sprawności

Rozkład poziomu wykształcenia osób niepełnosprawnych również różni się od analogicznego rozkładu populacji osób sprawnych, co obrazuje wykres 2.

Wykres 2. Poziom wykształcenia osób sprawnych i niepełnosprawnych

Największy był udział osób z wykształceniem podstawowym i bez wykształcenia - 31,4%, następnie osób z wykształceniem zasadniczym zawodowym oraz średnim i policealnym. Pozostałe grupy wykształcenia miały niewielki udział wśród ogółu osób niepełnosprawnych: osoby bez wykształcenia 5,8%, z wykształceniem wyższym - 5,0% oraz gimnazjalnym - 1,7%.

ROZDZIAŁ 3. Uczestnictwo członków gospodarstw domowych w zajęciach sportowo – rekreacyjnych

3.1. Cechy socjometryczne a wybór form rekreacyjno - ruchowych

Najbardziej popularną formą rekreacyjnej aktywności ruchowej wśród Polaków jest jazda na rowerze, co deklaruje 54,8% wszystkich ćwiczących. W zbiorowości w wieku 10 -14 lat aż 65,1% deklaruje uprawianie kolarstwa lub rekreacyjnej jazdy na rowerze. Tylko nieco mniej licznie jeżdżą młodsze dzieci mające 4-9 lat (61,7%) oraz osoby 30-39 letnie (59,4%). Wraz z wiekiem popularność korzystania z roweru maleje, wciąż jednak 39,9% 60 latków i osób starszych deklaruje właśnie tę formę aktywnego wypoczynku. Drugą pod względem popularności formą rekreacji ruchowej jest pływanie - realizuje ją 37,2% badanych. Najchętniej pływają osoby w wieku 20-29 lat (48,2%) oraz 30-39 lat (47,5%). Trzecią popularną dyscypliną są marsze we wszystkich odmianach. Uczestnictwo w tej dziedzinie deklaruje 28,2% badanych. Odsetek uczestniczących w marszowych formach rekreacji wzrasta wraz z wiekiem - wśród 4-9 latków wynosi 15,5%, w grupie 30-39 letnich - 29,5%,

a w zbiorowości osób mających 60 lat i więcej - 52,9%. Piłka nożna jest kolejną pod względem popularności dyscypliną w Polsce i wybiera ją 23,2% uczestniczących w zajęciach rekreacyjno - ruchowych. W przeciwieństwie do form marszowych tutaj wraz z wiekiem maleje liczba chętnych do korzystania z tego sposobu rekreacji. Spośród 10-14 latków aż 47,5% uprawia football, w grupie 20-29 latków odsetek ten wynosi 24,6%, a w zbiorowości w wieku 50-59 jest tylko 3,0% grających w piłkę nożną. Piłka siatkowa zamyka pierwszą piątkę najbardziej popularnych form rekreacyjno - ruchowych w Polsce. Grający w siatkówkę stanowią 14,5% wszystkich uczestniczących aktywnie w sporcie i rekreacji. Najchętniej dyscyplina ta jest uprawiana przez młodzież w wieku 10-19 lat.

Kobiety w swoim uczestnictwie w sporcie i rekreacji zdecydowanie wybierają jazdę na rowerze, następnie pływanie i spacer. W zbiorowości mężczyzn natomiast najbardziej popularną po kolarstwie dyscypliną uprawianą rekreacyjnie jest gra w piłkę nożną.

Większość form charakteryzuje się głównie uczestnictwem osób młodych 10 - 24 letnich. Aktywność rekreacyjno - sportowa Polaków w większości dyscyplin istotnie maleje wraz z wiekiem.

Badania nad uwarunkowaniami uczestnictwa w rekreacji ruchowej wskazują na znaczące jej ograniczenie po okresie skolaryzacji, w sytuacjach podejmowania lub zmiany pracy, zakładania rodziny. Interesujące jest, na ile pozostawanie w związkach rodzinnych lub prowadzenie samotnie życia sprzyja uprawianiu poszczególnych form rekreacyjno - sportowych. Formami najbardziej popularnymi wśród zameżnych kobiet są: jazda na rowerze, formy marszowe, a następnie pływanie. Kobiety stanu wolnego deklarują w większości również te same dyscypliny, ale częściej uprawiają pływanie niż korzystają z form marszowych. Preferencje żonatych mężczyzn są podobne do zbiorowości kobiet pozostających w związkach, natomiast inaczej wygląda sytuacja wśród kawalerów. W tej grupie dominuje udział w grze w piłkę nożną, a dopiero na drugim miejscu jazda na rowerze i następnie pływanie. O ile zauważalna jest istotna różnica w zaangażowaniu kobiet zameżnych i niezameżnych w rekreacji - na korzyść tych, które posiadają rodziny, o tyle jest ona niewielka wśród mężczyzn będących w podobnej sytuacji. Wynika z tego, iż posiadanie rodziny można uznać za czynnik mobilizujący uczestnictwo kobiet w rekreacyjno - ruchowych formach aktywności, natomiast w przypadku mężczyzn stan rodzinny nie ma istotnego wpływu na ich decyzje dotyczące udziału w rekreacji ruchowej.

(Szczegółowe dane zawiera tabl.19 *Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według wieku uczestników i rodzajów zajęć.*)

Dla wszystkich grup rozważanych według poziomu wykształcenia najbardziej popularne są trzy podstawowe formy rekreacji ruchowej tj. jazda na rowerze, pływanie oraz spacer i w takiej kolejności według częstości wyboru. Wyjątek stanowi zbiorowość z wykształceniem wyższym, która jako najczęściej uprawianą dyscyplinę deklaruje pływanie.

Rodzaj pracy ma niewątpliwy wpływ na sposób wypoczyniania, jego formy czy np. stopień intensywności. Zmienne sezonowo nasilenie pracy nie sprzyja realizacji form charakterystycznych dla

danego sezonu. Takie utrudnienia napotykają pracujący w gospodarstwie rolnym lub pracujący okresowo, dorywczo. W miarę stabilną sytuację mają w tym względzie pozostający na utrzymaniu, a więc w większości ludzie młodzi. Wybory kobiet utrzymujących się z pracy najemnej i tych, które pozostają na utrzymaniu pracujących są podobne jak wśród ogółu populacji. Z kolei mężczyźni pracujący najemnie oprócz kolarstwa i pływania często wskazują grę w piłkę nożną, a pozostający na utrzymaniu (głównie młodzież) uprawiają przede wszystkim tę ostatnią dyscyplinę. Odmienne kształtuje się uczestnictwo w rekreacyjnych formach ruchowych emerytów i rencistów, którzy ze względu na stan zdrowia preferują formy o mniejszym nasileniu intensywności. Kobiety zdecydowanie preferują formy marszowe, a panowie wybierają najczęściej jazdę na rowerze. Na drugim miejscu u emerytek i rencistek pojawia się jazda na rowerze, następnie gimnastyka, podczas gdy zainteresowaniem mężczyzn z rozważanej grupy cieszą się formy marszowe, następnie pływanie i wędkarstwo.

Warto zaznaczyć, że jazda na rowerze czy pływanie w klasyfikacji form rekreacyjnych mają miano „sportów całego życia”, ale też specyfika ich ruchu jest aerobowa, co sprzyja zabezpieczeniu przed negatywnym wpływem współczesnych obciążeń cywilizacyjnych.

Miejsce zamieszkania mobilizuje lub nie sprzyja uczestnictwu w rekreacji ruchowej. Warunki naturalne mogą zachęcać do uczestnictwa w formach plenerowych. Z kolei brak dostępu do infrastruktury sportowo - rekreacyjnej nie wpływa pozytywnie na upowszechnianie uczestnictwa w ruchu rekreacyjnym. Popularność form w różnych aglomeracjach jest zmienna, ale nie dotyczy to jazdy na rowerze, która dominuje we wszystkich kategoriach miejsca zamieszkania tylko z wyjątkiem dużych miast. W największych aglomeracjach na pierwszym miejscu pojawia się pływanie.

Uczestnictwo mieszkańców wsi charakteryzuje druga z kolei pojawiająca się tam forma ruchu - piłka nożna. Na tym miejscu w średnich i małych miastach znajduje się pływanie, a w największych jest to jazda na rowerze. Trzecią pod względem popularności dyscypliną rekreacyjną są formy marszowe, które sklasyfikowano na tym miejscu we wszystkich oprócz wsi kategoriach według miejsca zamieszkania.

Stan zamożności członków gospodarstw domowych może wpływać na wybory rekreacyjnych form wypoczynku. Względnie dobra sytuacja finansowa pozwala realizować te z nich, które wymagają nakładów w postaci opłat za zajęcia ruchowe, zakup sprzętu sportowo - rekreacyjnego, czy opłatę za wynajem obiektu. Ale też funkcjonuje wiele form dostępnych nawet dla osób ekonomicznie słabych. Wyniki badań wskazują na większe uczestnictwo w rekreacji osób zamożnych, z dominacją form najbardziej popularnych, czyli jazdy na rowerze, pływania i form marszowych. Grupy o niskich dochodach preferują oprócz jazdy na rowerze i pływania gry sportowe takie, jak piłka nożna i piłka ręczna.

3.2. Zakres uczestnictwa w zajęciach sportowo - rekreacyjnych

Charakterystyka zakresu uczestnictwa w rekreacyjnych formach aktywności ruchowej obejmuje takie cechy jak: systematyczność, powtarzalność, częstotliwość, czas realizacji w perspektywie makro, oraz czas trwania poszczególnych jednostek zajęć. Interesujące są również zależności realizacji poszczególnych form względem wskaźników socjometrycznych m.in. wieku, wykształcenia, stanu cywilnego, stopnia zamożności, rodzaju wykonywanej pracy, miejsca zamieszkania czy typu gospodarstwa domowego.

Styl uczestnictwa w rekreacji ruchowej uwarunkowany jest wieloma zmiennymi, m.in. wpływem środowisk wychowujących i socjalizujących oraz związany jest z predyspozycjami osobowościowymi. Opiera się o wiele teorii poszukujących i opisujących moderatory ludzkich wyborów w zakresie zachowań (Antonovsky, Bandura, Siciński, Żukowska i inni).

W tej części opracowania skupimy się nad określeniem zakresu uczestnictwa w poszczególnych formach rekreacji w aspekcie głównie wpływu cech socjometrycznych.

Wśród najbardziej popularnych form rekreacji realizowanych przez badaną populację zaobserwować można pewne zróżnicowanie w systematyczności ich realizacji. Jazdę na rowerze, zdobywającą w ostatnich latach ogromną popularność wśród Polaków, najczęściej realizujemy w czasie sobotnio - niedzielnego wypoczynku. W ten sposób realizuje swoje potrzeby aktywności rekreacyjno - ruchowej 24,0% wszystkich uprawiających tę dyscyplinę. Następną grupę wśród jeżdżących na rowerze stanowią ćwiczący okazjonalnie, czyli urlopowo lub wakacyjnie - 15,2%, nieco mniej liczna grupa zgłasza jazdę na rowerze sporadycznie, np. raz w miesiącu - 14,2%.

Realizacja pływania, kolejnej popularnej wśród badanych formy, wygląda nieco inaczej. Największą grupę stanowią tu pływający okazjonalnie - 44,3%, znajduje to swoje wyjaśnienie w warunkach naturalnych, jakie podczas długiego letniego wypoczynku można napotkać w kraju. Morze, jeziora i sieć rzek są miejscami realizacji tego sposobu rekreacji. Pływanie sporadycznie realizuje 21,1% badanych i jest to pływanie nieregularne np. raz w miesiącu. Uczestnictwo systematyczne deklaruje 19,7% badanych, którzy pływają zazwyczaj 1 raz w tygodniu. Gra w piłkę nożną, to forma rekreacji również często uprawiana przez Polaków. Najlicniejsza grupa gra w piłkę nożną systematycznie - raz w tygodniu - 23,3% . Mniej liczną zbiorowość stanowią grający okazjonalnie - 21,3% oraz weekendowo - 13,9% wszystkich uczestniczących w tej formie rekreacji ruchowej. Gimnastyka jest dyscypliną uprawianą głównie raz w tygodniu - 28,3% lub dwa razy w tygodniu - 24,7% oraz sporadycznie - 10,3%.

Interesującym spostrzeżeniem jest to, że wraz ze zmniejszaniem się popularności poszczególne formy zyskują na częstotliwości ich realizacji. Z tej zależności należy wyłączyć formy marszowe - spacer, coraz bardziej popularny „nordic walking” czy „jogging” traktowany jako zabawa marszowo - biegowa. Najczęściej realizuje się je podczas czasu wolnego - 26,2% badanych

spaceruje lub maszeruje w czasie weekendu, a 21,5% deklaruje, że korzysta z tej formy rekreacji nawet 6 i więcej razy w tygodniu.

Mniej popularne dyscypliny takie, jak ćwiczenia z obciążeniem (kulturystyka, sporty siłowe lub korzystanie z siłowni) uprawiane są najczęściej raz lub dwa razy tygodniowo (odpowiednio 20,9% oraz 19,5% rozważanej zbiorowości). Systematycznie tj. 3 razy w tygodniu ćwiczy 14,3% badanych korzystających z ćwiczeń siłowych. Częstotliwość realizacji poszczególnych form nie różni się istotnie wśród kobiet i mężczyzn. Obie grupy jeżdżą na rowerze głównie podczas sobót i niedziel - 24,9% kobiet i 23,1% mężczyzn. Podobnie pływanie jest najczęściej deklarowane jako okazjonalne - na taki sposób uprawiania wskazuje 42,0% kobiet i 46,5% pływających mężczyzn. W siatkówkę obie rozważane według płci grupy grają również najczęściej okazjonalnie - odpowiednio 42,1% kobiet i 33,8% mężczyzn.

(Szczegółowe dane wskazuje tablica 23 *Uczestnictwo członków gospodarstw domowych w scharakteryzowanych zajęciach sportowych lub rekreacji ruchowej według częstotliwości i rodzajów zajęć.*)

Podsumowując zagadnienie częstotliwości uczestnictwa w poszczególnych formach rekreacyjno - ruchowych warto zauważyć, że najbardziej popularne z nich są realizowane głównie podczas wypoczynku sobotnio - niedzielnego lub tylko sporadycznie tj. około 1 raz w miesiącu. Wraz ze zmniejszaniem się popularności form wzrasta częstotliwość korzystania. Płeć nie różnicuje zakresu realizacji form ruchowych. Mając na względzie zalecenia prozdrowotne aktywności ruchowej, w których jej dawkowanie i systematyczność określa się na 7 razy w tygodniu po przynajmniej ½ godziny, jako minimum utrzymujące organizm w sprawności i odporności zdrowotnej lub co najmniej 3 razy tygodniowo dla podtrzymania zdrowia, należy stwierdzić, że jedynie niewielki procent badanych realizuje takie ruchowo - rekreacyjne rekomendacje.

Obok częstotliwości ważny jest też czas wykonywanego wysiłku. I tak deklarujący jazdę na rowerze realizują ją najczęściej przez ok. 1 godzinę - 37,1%. W grupie kobiet godziną jazdę zgłasza 40,0% cyklistek, a wśród mężczyzn najlicniejszą grupę stanowią jeżdżący jednorazowo od 1 do 2 godzin. Osoby uprawiające pływanie zgodnie zgłaszają najczęściej po 1 godzinie realizacji (51,2%). Gimnastykę ćwiczy się głównie w czasie krótszym niż godzina, na co wskazało 44,7% respondentów realizujących tę formę.

Na podstawie przeprowadzonej analizy możemy stwierdzić, że czas trwania jednostkowych zajęć poszczególnych dyscyplin jest standardowy. Najczęściej są to zajęcia jedno- lub dwugodzinne. Wśród form realizowanych krócej niż przez godzinę wskazywano badmintona i gimnastykę. W zakresie pozostałych dyscyplin badani deklarują dłuższy czas realizacji.

Systematyczność udziału w rekreacji, jego wymiar czasowy oraz ciągłość, są miarami określającymi sposób realizacji zajęć sportowych. Dane na temat stażu uczestnictwa są jednoznaczne - najbardziej popularne formy uprawiane są więcej niż 10 lat. Są to: jazda na rowerze, spacer,

jogging, nordic walking oraz pływanie. Inne dość powszechne dyscypliny rekreacyjne takie, jak: piłka nożna, piłka siatkowa, gimnastyka i sporty siłowe są realizowane najczęściej od 3 do 5 lat.

Model uczestnictwa badanej populacji można określić następująco: Polacy realizują rekreacyjną aktywność ruchową w sposób nieregularny, uaktywniają się głównie podczas weekendów i sporadycznie. Czas trwania zajęć sportowo-rekreacyjnych jest standardowy i - biorąc pod uwagę zalecenia długości treningu w sporcie dla wszystkich - wystarczający dla efektów zdrowotnych. W większości przypadków ćwiczenia trwają jednostkowo około godziny lub do 2 godzin. Ciągłość uczestnictwa jest bardzo wysoka. W zakresie najbardziej popularnych form kształtuje się na poziomie 10 i więcej lat. We wszystkich omawianych parametrach zróżnicowanie według płci jest niewielkie.

3.3. Motywy uczestnictwa w zajęciach sportowo - rekreacyjnych

Większość podejmowanych przez osoby dorosłe działań ma swoje uwarunkowania m.in. w motywacjach zachowań. Aktywność rekreacyjno - ruchowa przejawia się w wielu zróżnicowanych formach, przypuszcza się więc, że decyzja o ich wyborze w znacznej mierze zdeterminowana jest określoną motywacją działania (Zaleski 1991, s.7). Wiadome jest, że motywacje zmieniają się wraz z wiekiem, zależne są też od wielu innych zmiennych socjometrycznych takich m.in., jak stan cywilny, wykształcenie, rodzaj wykonywanej pracy, czy w końcu - zamożność.

Jak wynika z danych omawianego badania grupę aktywnych Polaków charakteryzuje głównie motywacja ludyczna (przyjemnościowa). Ponad połowa - 51,3% aktywnych uczestników zajęć sportowo - rekreacyjnych powoduje się przyjemnością i rozrywką płynącą z tych zajęć. Drugą z przyczyn jest chęć zachowania zdrowia i utrzymania sprawności ruchowej i kondycji – na co wskazało 36,7% respondentów uczestniczących w rekreacji. Wielkości udziału pozostałych motywów są już niewielkie, np. dbałość o zachowanie właściwej sylwetki to motyw 4,7% aktywnych badanych, a motyw towarzyski, przebywania ze znajomymi podało 3,5% rozważanej grupy osób. Każdy z pozostałych motywów stanowi mniej niż 1%.

Wykres 3. Motywy uczestnictwa w zajęciach sportowo - rekreacyjnych

Wiek a motywy udziału w zajęciach sportowo-rekreacyjnych

Tendencja, jaką daje się zaobserwować, wygląda następująco: wraz z wiekiem pojawia się częściej dbałość o dobrą sprawność i zdrowie, ale wśród badanych motyw ten pojawia się na pierwszym miejscu dopiero ok. 45 roku życia i jest bardziej znaczący w starszych grupach wieku.

Najmłodszy badani kierują się głównie przyjemnością płynącą z uczestnictwa w rekreacyjnej aktywności ruchowej i tak w wieku 10-14 lat 68,2% z nich deklaruje jako powód uczestnictwa ten właśnie motyw. Wraz z wiekiem nasilenie motywu przyjemnościowego maleje: u 15-19 latków stanowi 56,2%, wśród 20-29 latków - 47,2%, by wzrosnąć nieznacznie wśród badanych 30-39 letnich (do 50,0%). Dla osób starszych znaczenie motywu ludycznego systematycznie obniża się, nie mniej nadal stanowi istotną motywację.

W najstarszych grupach wieku przeważający jest drugi z motywów - witalny tj. związany z dbałością o zdrowie i sprawność. Wśród aktywnych badanych, którzy znajdują się w przedziale wieku 40-49 lat motyw ten pojawia się u 44,7% zbiorowości, by wzrosnąć do 60,5% u 60 letnich i starszych respondentów.

Trzeci z motywów, mający pewne znaczenie dla osób w przedziale wieku 15-49 lat, to dążenie do zachowania właściwej sylwetki. Dla starszych respondentów zmienia się zdecydowanie wartość tego motywu na rzecz pobudek instrumentalnych - zaleceń lekarza. U osób 60 letnich i starszych dodatkowo pojawia się motyw towarzyski - chęć spotkań ze znajomymi (5,5% rozważanej grupy wieku).

Stan cywilny a motyw uczestnictwa

Zależność motywacji do aktywności ruchowej osób i ich stanu cywilnego kształtuje się podobnie jak w przypadku wieku. Osoby niezamężne są przeważnie w młodszym wieku i ćwiczą dla przyjemności, z kolei wśród owdowiałych przeważają osoby starsze, które kierują się głównie dbałością o zdrowie. Zgodnie z wynikami badania dominacja motywu przyjemnościowego pojawia się najczęściej wśród badanych panien i kawalerów. Taki powód ćwiczeń podaje 46,7% aktywnych ruchowo panien oraz 53,1% kawalerów. Mężatki na pierwszym miejscu wymieniają motyw witalny - 46,8% z nich deklaruje, że ćwiczy dla utrzymania zdrowia i sprawności fizycznej. Dla 48,5% żonatych mężczyzn najczęściej wymienianym motywem uczestnictwa w rekreacji ruchowej jest rozrywka.

Osoby pozostające w separacji lub rozwiedzione, zarówno kobiety jak i mężczyźni, uczestniczą w zajęciach mając na uwadze przede wszystkim dbałość o zachowanie zdrowia i kondycji fizycznej (odpowiednio 49,1% i 46,5%). Na drugim miejscu, wśród 34,4% kobiet oraz 39,9% mężczyzn - rozwiedzionych bądź będących w separacji - pojawił się motyw przyjemności z uczestnictwa w rekreacji ruchowej .

Większość, bo 64,4% wdów uczestniczy w zajęciach ruchowych dla podtrzymania zdrowia, wdowców deklarujących dbałość o zdrowie przez uczestnictwo w rekreacyjnych formach ruchu jest 59,2%. Na drugim miejscu w tej grupie badanych pojawia się motyw przyjemnościowy (odpowiednio 21,3% i 25,7%).

Wykształcenie a motywacje uczestnictwa

Z analizy wyników badania wynika, że wraz ze wzrostem poziomu wykształcenia zyskuje na znaczeniu motyw zdrowia i sprawności. Pojawia się on na pierwszym miejscu wśród pań z wykształceniem średnim i policealnym - 46,3% i wyższym - 50,1%. W grupie legitymujących się niższym poziomem wykształcenia dominuje motyw ludyczny: 45,5% z wykształceniem zasadniczym zawodowym, 53,3% z gimnazjalnym oraz 46,5% posiadających wykształcenie ukończone podstawowe lub bez wykształcenia. Motyw ten znalazł się na drugim miejscu wśród 34,2% osób z wykształceniem wyższym oraz u 38,1% posiadających wykształcenie średnie i policealne. W grupach o niższym poziomie ukończonej edukacji, wśród aktywnych kobiet często występuje motyw podtrzymania zdrowia i sprawności - w grupie osób z wykształceniem zasadniczym zawodowym 43,6% podało ten motyw na drugim miejscu, podczas gdy wśród osób o poziomie wykształcenia gimnazjalnym oraz ukończonym podstawowym lub bez wykształcenia – odpowiednie odsetki wyniosły 28,1% i 37,9%.

Trzecim motywem mającym znaczenie w niemal wszystkich grupach wykształcenia jest motyw zachowania właściwej sylwetki. Jedynie kobiety z wykształceniem podstawowym lub bez wykształcenia szkolnego wymieniają, jako najbardziej istotny, motyw spotkań ze znajomymi (5,1%).

Wśród badanych aktywnych mężczyzn posiadających wykształcenie wyższe dominuje motyw utrzymania zdrowia - 55,7%. W tej grupie na drugim miejscu występuje motyw ludyczny - 38,2%. Mężczyźni, legitymujący się niższym wykształceniem, najczęściej wskazywali motyw ludyczny, a na drugim miejscu - dbałość o zdrowie i sprawność. Jak wynika z przedstawionych rozważań, badani kierują się głównie dwoma motywami - ludycznym i dbałości o zdrowie, a jako trzeci - ze znacznie zmniejszonym wymiarem, pojawia się motyw utrzymania właściwej sylwetki oraz czasami towarzyski. Im wyższy poziom wykształcenia mają respondenci, tym częściej występuje motyw dbałości o zdrowie i kondycję.

Dochody gospodarstwa domowego a motyw uczestnictwa w formach rekreacyjno ruchowych

Można zauważyć wyraźny związek pomiędzy stopniem zamożności a motywacją uczestnictwa w zajęciach sportowych lub rekreacji ruchowej. Osoby z gospodarstw domowych o niższym dochodzie kierują się częściej motywem przyjemnościowym, podczas gdy te uzyskujące wyższe dochody mobilizuje do aktywności motyw dbałości o zdrowie.

Obydwa motywy występują we wszystkich rozważanych grupach dochodowych zamieniając się jedynie pozycjami. Jako trzeci z kolei pojawia się motyw dbałości o sylwetkę.

Wśród badanych kobiet motyw przyjemnościowy, znajdujący się na pierwszym miejscu w grupach o niższych dochodach na osobę w gospodarstwie domowym, w środkowej grupie gospodarstw - o dochodach od 800 do 1200 zł - staje się równie istotny jak motyw zdrowotny, aby ustąpić mu pierwszeństwa dla osób zamieszkujących gospodarstwa z wyższych grup dochodowych. W zbiorowości mężczyzn uczestniczących w rekreacji ruchowej nie występuje takie zróżnicowanie ze względu na poziom dochodów, jak wśród kobiet. We wszystkich rozważanych grupach dochodów na osobę gospodarstw domowych mężczyźni jako główny motyw aktywności podają przyjemność i rozrywkę, na drugim miejscu we wszystkich grupach dochodowych występuje motyw dbałości o zdrowie i sprawność fizyczną.

Przedstawiona analiza prowadzi do wniosku, że dochody różnicują motywację uczestnictwa w rekreacji wśród kobiet - im wyższe były przeciętne dochody w ich gospodarstwach domowych, tym większa dominacja motywu zdrowotnego i sprawnościowego. Z kolei mężczyźni bez względu na poziom dochodów deklarują głównie motyw ludyczny; zdrowie jako wartość mobilizująca do uczestnictwa w sporcie i rekreacji pojawia się u nich na drugim miejscu w poszczególnych grupach dochodowych.

Główne źródło utrzymania a motywacja aktywności sportowej i rekreacyjnej

Kobiety aktywne ruchowo, utrzymujące się ze stałej pracy najmniej, kierują się głównie motywem zdrowotno - sprawnościowym (45,8%), a następnie przyjemnościowym (38,7%). Wśród kobiet pozostających na utrzymaniu, dominuje motyw ludyczny - 60,9%, a w drugiej kolejności

deklarują zdrowie jako powód aktywności rekreacyjnej - 24,9%. Emerytki i rencistki motywuje do udziału w zajęciach sportowo-rekreacyjnych przede wszystkim dbałość o zdrowie - 59,6%, a następnie przyjemność uczestnictwa - 26,6%.

Dla kobiet utrzymujących się z użytkowania gospodarstw rolnych lub pomagających w tych gospodarstwach dominującym powodem jest przyjemność i rozrywka, jakiej dostarczają zajęcia rekreacyjno - ruchowe (59,2%). Drugim pod względem częstości występowania stanowi motyw dbałości o zdrowie i sprawność - deklaruje go 28,4% kobiet utrzymujących się z pracy w rolnictwie indywidualnym.

W zbiorowości mężczyzn źródło utrzymania różnicuje motywacje emerytów i rencistów, wśród których najwięcej - 48,6% tej grupy wymienia motyw dbałości o sprawność i zdrowie, a na drugim miejscu pojawia się motyw ludyczny, wymieniany przez 38,3%. Pozostałe grupy mężczyzn, rozważane według źródła dochodów, kierują się rozrywką i przyjemnością uczestniczenia w zajęciach sportowo- rekreacyjnych, motyw zdrowia i sprawności podawany jest w drugiej kolejności.

Typ gospodarstwa domowego a powody udziału w zajęciach sportowych i rekreacji

Powyższa analiza znajduje swoje potwierdzenie w zależności pomiędzy typem gospodarstwa domowego a motywacjami uczestnictwa w sporcie i rekreacji. Otóż jedynie wśród emerytek - 57,5% i emerytów - 45,2% pojawia się motyw zdrowotny i sprawnościowy, natomiast osoby z pozostałych typów gospodarstw domowych deklarują motyw ludyczny na pierwszym miejscu, a w drugiej kolejności - zdrowotny.

Analiza prowadzona według własności miejsca pracy wskazuje, że zarówno u kobiet jak i u mężczyzn pracujących w sektorze publicznym charakterystyczny jest motyw zdrowotny. Odsetki deklarujących ten powód aktywności wynoszą odpowiednio 49,0% i 52,0%. Na drugim miejscu znajduje się motyw przyjemnościowy wymieniany przez 34,9% kobiet i 40,5% mężczyzn. Warto dodać, że część kobiet pracujących w sektorze publicznym - 12,3%, podaje również motyw zachowania właściwej sylwetki, który wśród mężczyzn wskazywany jest dużo rzadziej - tylko 3,4%. Wśród pracujących w sektorze prywatnym w obydwu grupach płciowych dominuje motywacja ludyczna z tym, że mocniej zaznacza się ona w grupie mężczyzn zgłaszających takie miejsce pracy. Ponad połowa (53,7%) rozważanej zbiorowości traktuje zajęcia sportowo - rekreacyjne jako przyjemność i rozrywkę a 37,6% mówi o motywacji zdrowotnej. Kobiety pracujące w sektorze prywatnym również deklarują w większości motywację ludyczną - 43,2%, ale prawie taki sam odsetek - 42,3% wskazuje na zdrowotne motywy podejmowania aktywności fizycznej w wolnym czasie.

Miejsce zamieszkania a motywy uczestnictwa w sporcie i rekreacji

Miejsce zamieszkania zdecydowanie różnicuje występowanie dwóch podstawowych motywów uczestnictwa, zwłaszcza kiedy uwzględnimy płeć badanych. Jeśli weźmiemy pod uwagę

mieszkańki miast, to okazuje się, że udział motywów zdrowotno - sprawnościowego i przyjemnościowo - rozrywkowego jest prawie równy i wynosi odpowiednio - 42,9% oraz 42,5% podających takie powody aktywności. Wielkość aglomeracji nie ma istotnego wpływu na różnicowanie motywacji kobiet - dominuje motyw ludyczny, a na drugim miejscu pojawia się zdrowotno - sprawnościowy. Na wsiach sytuacja wygląda inaczej. Najczęściej wymienianym przez aktywne mieszkanki motywem jest przyjemność lub rozrywka - 55,0%, a następnie dbałość o zdrowie - 31,3%.

W przypadku aktywnych mężczyzn, we wszystkich kategoriach miejsca zamieszkania przeważa motyw ludyczny, a w drugiej kolejności wskazywany jest powód zdrowotno - sprawnościowy. Dodać należy, że różnice częstotliwości występowania obydwu motywów są w tej zbieżności znacznie większe niż daje się to zaobserwować w odniesieniu do motywacji kobiet dotyczącej podejmowania aktywności sportowej i rekreacyjnej.

(Szczegółowe dane obrazuje tablica 14 *Motywy uprawiania sportu i rekreacji ruchowej przez członków gospodarstw ruchowych.*)

3.4. Bariery uczestnictwa w zajęciach sportowo - rekreacyjnych

Różnorodność barier uczestnictwa w rekreacji ruchowej jest tak wielka, jak wiele jest znaczeń jej przypisywanych, od wewnętrznych i osobowych po zewnętrzne i środowiskowe. Pozytywne aspekty rekreacji ruchowej znane są coraz powszechniej, nadal jednak w naszym kraju wiele osób uczestniczy w rekreacyjnej aktywności ruchowej nieregularnie. J. Drabik (2003) podaje najczęściej występujące powody rezygnacji ludzi dorosłych z różnych programów aktywności rekreacyjno - ruchowej. Zalicza do nich: "brak czasu, brak motywacji i postępów, mały wpływ uczestników na program ćwiczeń, zbyt wysokie koszty, zbyt duża odległość od miejsca ćwiczeń, nadmiar masy ciała, palenie tytoniu, wysokie ryzyko kontuzji, brak wiedzy o znaczeniu ruchu dla zdrowia."

W przeprowadzonym badaniu Polacy najczęściej deklarują, że przyczyną nie uczestniczenia przez nich w zajęciach rekreacyjno - ruchowych jest brak czasu wolnego - 31,9%. Drugą przeszkodą w uczestnictwie jest brak zainteresowania i chęci podjęcia aktywności ruchowej - 18,4%. Często również podają jako przeszkodę wiek - 12,5% oraz stan zdrowia - 11,8%.

Wśród panien dominującą przeszkodą w uczestnictwie jest bariera wolnego czasu - 35,0%, a następnie brak zainteresowania - 29,4% oraz brak organizatorów i infrastruktury do realizacji rekreacji ruchowej w pobliżu miejsca ich zamieszkania - 10,8%. Również kawalerowie jako najczęściej występującą barierę uczestnictwa podają brak czasu wolnego - 40,4% i kolejno brak zainteresowania - 27,0% oraz brak organizatorów i obiektów do realizacji rekreacji ruchowej w pobliżu miejsca zamieszkania - 10,5%.

Zamężne kobiety wskazują na podobne powody braku uczestnictwa - brak wolnego czasu - 40,9%, brak chęci - 19,6%, ale ważną przyczynę stanowi też stan zdrowia - 13,3%. Żonaci mężczyźni

również deklarują, że brakuje im czasu na zajęcia rekreacyjno - ruchowe - 46,9%, potem podają brak zainteresowania tą formą wypoczynku - 17,3% oraz stan zdrowia - 11,9%. Około 1/3 grupy kobiet rozwiedzionych lub żyjących w separacji również podaje brak czasu wolnego jako powód nieuczestniczenia w rekreacji ruchowej - 35,5%, kolejnymi istotnymi przyczynami są stan zdrowia - 20,5% i brak chęci - 17,9%. Mężczyźni będący w podobnej sytuacji rodzinnej uważają, że mają zbyt słaby stan zdrowia - 26,5%, za mało czasu, by ćwiczyć - 24,6% oraz nie mają chęci lub zainteresowania, by aktywnie spędzać czas wolny - 24,4%.

Inny obraz obserwujemy wśród wdów i wdowców. W tym przypadku bariera czasu wolnego ustępuje barierze wieku, zdrowia i brakowi zainteresowania. Wśród owdowiałych kobiet odpowiednie odsetki wskazujących wymienione trzy najważniejsze przyczyny nieuczestniczenia w rekreacji ruchowej wynoszą: 48,6%, 23,7% i 10,1%. Podobnie wdowcy, jako barierę podają przede wszystkim wiek - 48,3%, następnie stan zdrowia - 25,8%, a w końcu brak chęci na aktywne spędzanie wolnego czasu - 7,4%.

Podsumowując, najczęściej wskazywanymi barierami uczestnictwa w rekreacyjnej aktywności ruchowej są: brak wolnego czasu, brak zainteresowania aktywnym wypoczynkiem, stan zdrowia i wiek. Bariera czasu wolnego zajmuje miejsce dominujące we wszystkich analizowanych pod kątem stanu cywilnego grupach, wyłączając osoby owdowiałe, dla których najważniejszą przeszkodę stanowi wiek.

Bariera uczestnictwa a poziom wykształcenia

Wśród wszystkich badanych osób, wymieniających jako barierę uczestnictwa brak czasu wolnego, najliczniejszą grupę stanowią respondenci z wykształceniem średnim i policealnym - 37,5% oraz z zasadniczym zawodowym - 33,5%, w trzeciej kolejności występują respondenci posiadający wykształcenie wyższe - 15,0%.

Brak zainteresowania lub chęci, by aktywnie spędzać czas wolny to bariera, która najbardziej istotnie zaznacza się w grupie z wykształceniem zasadniczym zawodowym - 29,7%, a następnie wśród osób z wykształceniem średnim i policealnym (27,7%) oraz z ukończonym wykształceniem podstawowym i bez wykształcenia - 20,6%.

Zły stan zdrowia, wśród wszystkich zgłaszających ten czynnik jako przeszkodę aktywności ruchowej, deklaruje 37,2% osób o wykształceniu podstawowym lub bez wykształcenia. Drugą pod względem liczebności grupę stanowią w tym przypadku respondenci legitymujący się wykształceniem średnim i policealnym - 29,6% oraz osoby z wykształceniem zasadniczym zawodowym - 23,1%.

Bariera wieku jest najczęściej wymieniana przez badanych posiadających wykształcenie podstawowe i bez wykształcenia - 49,2%, następną grupą są respondenci z wykształceniem średnim i policealnym - 20,7% oraz zasadniczym zawodowym - 17,6%.

Wśród kobiet i mężczyzn legitymujących się wykształceniem wyższym dominuje bariera braku czasu wolnego, a odsetki wskazujących ten powód nieuczestniczenia wynoszą odpowiednio: kobiety - 53,0%, mężczyźni - 59,0%.

Podobnie wygląda sytuacja w grupach osób z wykształceniem średnim i policealnym oraz zasadniczym zawodowym. Można zauważyć, że im niższy poziom wykształcenia tym mniejszy jest odsetek osób, dla których najważniejszą barierę stanowi brak wolnego czasu. Wśród osób z wykształceniem podstawowym i bez wykształcenia najczęstszym powodem nieuczestniczenia w zajęciach sportowych jest wiek, stan zdrowia oraz brak zainteresowania lub chęci. Przedstawione obserwacje zilustrowano na wykresie.

Wykres 4. Poziom wykształcenia i bariery uczestnictwa w zajęciach sportowo-rekreacyjnych

Dochód na 1 osobę⁵ a przeszkody w uczestnictwie w sporcie i rekreacji ruchowej

Analiza deklarowanych w badaniu przeszkód w uczestnictwie, prowadzona według przeciętnych dochodów, daje obraz potwierdzający powszechność zasadniczych barier. Członkowie gospodarstw domowych z niemal wszystkich grup dochodowych wymieniają na pierwszym miejscu barierę czasu wolnego a na drugim i trzecim brak zainteresowania lub bariery związane z subiektywną oceną sprawności, tj. wiek lub stan zdrowia. Jedynie w grupie o najniższych dochodach istotną

⁵ Przeciętny miesięczny dochód rozporządzalny na 1 osobę w gospodarstwie domowym.

przeszkodą staje się bariera finansowa, którą deklaruje 17,4 % rozważanej zbiorowości. W pozostałych grupach dochodów względy finansowe są mniej ważnym czynnikiem ograniczającym aktywność ruchową.

Wykres 5. Przeciętny dochód na 1 osobę w gospodarstwie domowym a bariery uczestnictwa w zajęciach sportowo-rekreacyjnych

Główne źródło utrzymania a bariery uczestnictwa

Osoby pracujące, pozostające na utrzymaniu oraz emeryci i renciści, podobnie jak inne grupy sklasyfikowane według zmiennych socjometrycznych jako najczęściej pojawiające się przeszkody wymieniają: brak wolnego czasu - 62,4% pracujących stale najemnie, brak chęci oraz inne przyczyny - odpowiednio 22,3% i 27,9% pozostających na utrzymaniu, a emeryci i renciści - wiek (36,8%) i stan zdrowia (29,6%).

Kobiety pracujące, bez względu na sektor własności miejsca pracy (publiczny lub prywatny), w przypadku dwóch pierwszych kategorii barier nie różnią się sekwencją ich występowania. Dominuje brak wolnego czasu: 59,3% pracujących w sektorze publicznym i 60,3% - w prywatnym oraz brak chęci i zainteresowania aktywnymi formami rekreacji (odpowiednio: dla pracujących w sektorze publicznym - 17,4%, a w prywatnym - 18,5%).

W podobnej kolejności bariery te występują wśród mężczyzn. Pracujący w sektorze publicznym i prywatnym zgłaszają również dwie pierwsze bariery - brak czasu wolnego oraz brak chęci - jako najbardziej istotne (odpowiednio 68,0% i 63,1% oraz 17,4% i 18,7%). Podsumowując, we wszystkich kategoriach analizowanych według sektora własności pracy i głównych źródeł utrzymania zaznacza się dominacja bariery braku wolnego czasu. Następnym w kolejności powodem

nieuczestniczenia w sporcie i rekreacji jest brak chęci lub zainteresowania rekreacją ruchową, natomiast względy finansowe przeważają wśród osób z najniższymi przeciętnymi dochodami w gospodarstwie domowym.

Miejsce zamieszkania a bariery uczestnictwa

Elementami dostępności są: możliwość łatwego i dogodnego korzystania z obiektów rekreacyjnych i uczestnictwa w zajęciach. Bariera infrastrukturalna i braku oferty programowej może stanowić istotną przeszkodę w uczestnictwie w rekreacji ruchowej. Dodatkowo ważny jest również czas, który wydajemy na komunikację do i z miejsca zajęć ruchowych. Istotne parametry stanowią czas i koszt dotarcia na miejsce, gdzie można skorzystać z form rekreacji zgodnych z indywidualnymi preferencjami.

Biorąc pod uwagę badanych mieszkańców miast, wyniki wskazują, że najczęściej podawaną w tej grupie barierą jest brak wolnego czasu (33,6%). Drugą najczęściej występującą przeszkodę stanowi brak zainteresowania lub chęci uczestnictwa w zajęciach rekreacyjno - sportowych (18,3%), a trzecią - stan zdrowia (12,2%). Mieszkańcy wsi podobnie najczęściej podają, że brak wolnego czasu ogranicza możliwości uczestnictwa w rekreacji ruchowej (29,5%), ale również brak zainteresowania tą formą spędzania wolnego czasu - 18,7%. Kolejna wymieniana przeszkoda jest różna w zależności od środowiska zamieszkania. Wśród mieszkańców wsi barierą stanowi wiek (13,5%) a u mieszkańców miast - stan zdrowia (12,2%).

Bariera braku wolnego czasu występuje najczęściej w grupie mieszkanek wsi - 34,6%, następnie miast o wielkości od 20 do 100 tys. ludności - 21,1%, mniejszych miast do 20 tys. - 12,5% oraz w miastach z populacją 500 i więcej tys. - 11,8%. Rozważany czynnik ograniczający aktywność sportowo - rekreacyjną najmniej istotnie wpływa na kobiety ze środowisk miejskich od 100 do 200 tys. mieszkańców - 9,0%.

Drugą z ważkich przeszkód uczestniczenia w rekreacji badanych pań - bariera braku chęci lub zainteresowań aktywnością ruchową - najsilniej zaznacza się w środowiskach wiejskich (40,3%), następnie wśród kobiet mieszkających w miastach o liczbie ludności 20-100 tys. (23,2%) i w małych miastach do 20 tys. (14,3%). Najmniej istotnie rozważany czynnik oddziałuje w zbiorowości mieszkanek miast od 100 do 200 tys. mieszkańców (7,3%).

Z przeprowadzonego badania wynika, że bariera braku oferty programowej i infrastruktury sportowo-rekreacyjnej znacząco przeważa w środowisku wiejskim. Aż 72,0% zgłaszających tę przeszkodę aktywności ruchowej to kobiety mieszkające na wsi. W grupie wskazujących taką barierę mieszkanek miast największy udział (9,2%) mają kobiety z małych aglomeracji - do 20 tys. mieszkańców oraz nieco większych liczących od 20 do 100 tys. ludności (8,0%). Najrzadziej

rozważana bariera ogranicza udział w rekreacji kobiet zamieszkujących miasta od 100 do 200 tys. mieszkańców (2,3%) oraz mieszkanki wielkich aglomeracji - powyżej 500 tys. (3,2%).

Względy finansowe stanowią barierę uczestnictwa dla 69,5% mieszkanki miast i 30,5% respondentek pochodzących z wiejskich środowisk. Pośród zamieszkujących miasta to kobiety z aglomeracji o wielkości od 20 do 100 tys. mieszkańców (24,3%) oraz mieszkanki dużych miast powyżej 500 tys. ludności (21,2%) najczęściej podają względy finansowe, jako powód nieuczestniczenia w rekreacyjnych formach aktywności ruchowej.

Mężczyźni będący mieszkańcami miast dużo częściej zgłaszają barierę czasu wolnego (60,3%) niż mieszkańcy wsi (39,7%). W zbiorowości panów żyjących w miastach brak czasu jako przeszkodę uczestnictwa najczęściej zgłaszają zamieszkujący aglomeracje 20-100 tysięczne - 19,9%. Podobnie jak wśród kobiet, bariera ta najmniej znaczy w grupie mężczyzn mających swoje miejsce zamieszkania w aglomeracjach od 100 do 200 tys. - 7,8%.

Druga z istotnych barier - brak zainteresowania aktywnością ruchową i chęci jej realizacji - pojawia się również częściej u mężczyzn z miast - 58,2% niż wśród mieszkających na wsi - 41,8%. Najbardziej odczuwają ją mieszkańcy miast o wielkości od 20 do 100 tys. ludności - 19,8%, a najmniej w aglomeracjach od 200 do 500 tys. mieszkańców - 6,3%.

Brak dostępu do obiektów i programów specjalistycznych zgłasza znacznie więcej mieszkańców wsi - 68,6% niż miast - 31,4%. Najbardziej wykazują tę barierę mężczyźni mieszkający w miastach od 200 do 500 tys. ludności - 4,0%, a najczęściej respondenci pochodzący z małych miast do 20 tys. mieszkańców - 11,5%.

Podsumowując - mieszkańcy miast znacznie częściej niż respondenci żyjący na wsi zgłaszają oddziaływanie dominujących barier uczestnictwa - bariery czasu wolnego i braku zainteresowania rekreacją ruchową. Oczywistym wynikiem jest fakt, że barierę dostępności rozumianą tutaj jako ofertę programową i dostęp do obiektów sportowo - rekreacyjnych wskazują najczęściej mieszkańcy wsi.

Wykres 6. Miejsce zamieszkania a bariery uczestnictwa w sporcie i rekreacji ruchowej

Miejsce realizacji, jego dostępność komunikacyjna oraz formy finansowania zajęć rekreacyjno-ruchowych

Pięć najbardziej popularnych form aktywności fizycznej zgłaszanych przez badane osoby znajduje swoje miejsce realizacji w miejscu zamieszkania respondentów. Pierwsza to jazda na rowerze - 94,3% realizujących tą formę jeździ w swoim miejscu zamieszkania, a jedynie 2,2% przemieszcza się ok. 5 km od miejsca zamieszkania. Z kolei wśród uprawiających pływanie - 65,9% respondentów ma dostęp do akwenu lub pływalni w miejscu zamieszkania, ale 17,0% z nich musi pokonać więcej niż 10 km, by zrealizować swoje potrzeby w zakresie tej formy aktywnego wypoczynku, a 7,4% pokonuje drogę do 5 km. Prawie wszyscy sympatycy form marszowych - 97,9% realizują je w pobliżu miejsca zamieszkania. Gimnastyka jest uprawiana przez grupę 89,2% ćwiczących w miejscu zamieszkania, pozostali - 3,9% realizują ją w miejscu pracy lub nauki, 2,9% przemieszcza się powyżej 10 km, a 2,2% realizuje tą formę aktywności w odległości do 5 km od miejsca zamieszkania. Piłkę nożną, podobnie jak gimnastykę, respondenci uprawiają głównie w miejscu zamieszkania - 91,6%, a 3,6% badanych osób gra w miejscu pracy lub nauki. Nieco mniej niż połowa wędrujących realizuje to hobby w pobliżu miejsca zamieszkania - 41,8%, ale ¼ z nich przemieszcza się na odległość większą niż 10 km - 25,3%.

Płeć nie różnicuje istotnie wyników obrazujących miejsce uczestnictwa w zajęciach rekreacyjno - ruchowych.

Obok miejsca realizacji i odległości od miejsca zamieszkania ważny jest również czas, jaki zabiera nam pokonanie tego dystansu. Większość najbardziej popularnych form wymaga od ich uczestników do 1 godziny, żeby dostać się na zajęcia. I tak, aby móc popływać 66,3% realizujących tą formę musi mieć mniej niż godzinę na dotarcie do miejsca zajęć, 16,2% potrzebuje ok. 1 do 2 godzin, a 14,4% ma możliwość pływania w miejscu zamieszkania. Ćwiczenia gimnastyczne uprawia w niedużej odległości od domu, której pokonanie zajmuje mniej niż godzinę - 48,9% realizujących tę formę aktywności, a 42,5% ma te zajęcia na miejscu, bez konieczności pokonywania większych dystansów. Gra w piłkę nożną odbywa się, podobnie jak gimnastyka, w miejscach wymagających od realizatorów do 1 godziny czasu na dojście lub dojazd (51,7%), a dla 43,7% czas dotarcia na te zajęcia nie stanowi problemu. Większość badanych (81,3%) wyrusza na przejażdżki rowerowe z miejsca zamieszkania. Jedynie dla 16,0% jeżdżących na rowerach potrzebny jest czas do 1 godziny, by móc uprawiać tą dyscyplinę. Podobnie osoby maszerujące realizują tę formę aktywności przede wszystkim w miejscu zamieszkania (89,1%), a 9,4% rozważanej grupy potrzebuje na dotarcie na zajęcia mniej niż godzinę.

(Szczegółowe dane, uwzględniające uczestnictwo kobiet i mężczyzn zawiera tablica 27 *Uczestnictwo członków gospodarstwa domowego w zajęciach sportowych lub rekreacji ruchowej według przeciętnego czasu dotarcia na zajęcia i z powrotem do domu oraz rodzajów zajęć.*)

Podsumowując, najbardziej popularne wśród badanych formy rekreacji realizowane są głównie w miejscu zamieszkania lub jego pobliżu. Odległość od miejsca zamieszkania do miejsca zajęć nie stanowi więc istotnej bariery aktywności ruchowej.

Koszty związane z uczestnictwem w zajęciach sportowo-rekreacyjnych

Niewątpliwie jedną z barier uczestnictwa w zajęciach mogą stanowić opłaty za nie lub koszty związane w jakikolwiek sposób z uczestnictwem np. zakup specjalistycznego sprzętu lub ubioru. Wyniki badania wskazują, że wszystkie wymieniane przez respondentów formy uczestnictwa w zajęciach sportowych lub rekreacyjnych mieszczą się (poza nielicznymi wyjątkami) w przedziale miesięcznych opłat za zajęcia do 150 złotych. Około połowa osób aktywnych uprawiających pływanie (50,7%) deklaruje, że wnosi opłatę comiesięczną za zajęcia do 150 zł, a 48,5% zgłasza brak opłat za te zajęcia. Można przypuszczać, że udział w zajęciach nie wiązał się z żadnymi opłatami, bo prawdopodobnie korzystali oni często z akwenów naturalnych. Osoby uczestniczące w zajęciach związanych z opłatami, przeważnie ponoszą te koszty w całości samodzielnie - 45,9% ćwiczących pływanie. Jedynie dla 3,5% rozważanej grupy organizator zajęć ponosi koszty w całości, a 5,6% uczestników pokrywa je częściowo.

Jazda na rowerze nie jest związana z opłatami – tak deklaruje 98,6% uczestniczących w tej formie rekreacji. Gimnastyka podobnie jak pływanie - dla mniej niż połowy badanych uprawiających tę formę stanowi koszt do 150 zł - 40,1%, a - 58,5% nie wnosi comiesięcznych opłat. W przypadku 50,2% ćwiczących, zajęcia nie wiążą się z opłatami. Okazuje się, że uczestniczący w odpłatnych zajęciach najczęściej opłacają je w całości samodzielnie - 34,2% ćwiczących lub częściowo (7,3%). Jedynie w 8,3% przypadkach są one sponsorowane przez organizatora. Formy marszowe, podobnie jak jazda na rowerze, nie wymagają specjalnych nakładów finansowych. Aż 98,8% uczestniczących w ćwiczeniach marszowych nie zgłasza comiesięcznych opłat. Udział w zespołowych grach sportowych jest czasami związane z opłatami, ale zajęcia realizowane w plenerze nie wymagają żadnych nakładów finansowych. Zajęcia gry w piłkę nożną są najczęściej nieodpłatne – tak wskazywało 81,7% uczestniczących w tej formie aktywności. Dla 12,1% koszty zajęć pokrywa organizator w całości, 3,3% uczestników wnosi część opłaty za zajęcia, a 2,9% w całości opłaca je samodzielnie. Na pytanie o przeciętną miesięczną wysokość opłat 93,8% grających w piłkę nożną wskazuje, że nie ponosi kosztów uczestnictwa, a do 150 zł płaci 5,9% rozważanej grupy osób.

Podobne dane uzyskano dla piłki siatkowej - zajęcia 81,6% uczestniczących są nieodpłatne. Dla 10,3% grających w siatkówkę koszty ponosi organizator zajęć, 5,0% uczestników opłaca je w całości samodzielnie, a 3,2% częściowo. Najczęściej osoby uprawiające rekreacyjnie siatkówkę nie ponoszą regularnych opłat (91,9% korzystających z tej formy), a tylko 7,9% płaci miesięcznie do 150 zł. Według informacji uzyskanych od badanych do najdroższych form aktywności sportowo-rekreacyjnej należy żeglarstwo. Dla przykładu 1,7% uprawiających je wnosi comiesięcznie opłaty powyżej 1000 zł. Podobnie wśród grających w kręgle - około 1% uczestniczących również wnosi tak wysokie opłaty miesięczne.

(Szczegółowe dane w podziale na płeć zawiera tablica 31 *Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według form finansowania oraz rodzajów zajęć.*)

Jak wynika z powyższej analizy większość realizowanych form rekreacyjno - ruchowych nie wymaga wysokich comiesięcznych opłat, ograniczają się one głównie do co najmniej 150 zł. Jedne z najbardziej popularnych - jazda na rowerze i formy marszowe - nie wiążą się z opłatami dla większości uprawiających takie ćwiczenia.

3.5. Uczestnictwo osób niepełnosprawnych w rekreacyjnej aktywności ruchowej

Powszechnie wiadomo, że udział osób niepełnosprawnych w rekreacji ruchowej jest niewielki. Utrudnienia, z jakimi borykają się osoby niepełnosprawne przekraczają typowe bariery, które napotyka przeciętny odbiorca programu rekreacji ruchowej. Osoby dotknięte chorobą lub jej skutkami częściej mają ograniczone możliwości zdobycia umiejętności pozwalających na uprawianie

sportu czy rekreacji ruchowej. Towarzyszą im też często ograniczenia finansowe, co może stanowić kolejną przeszkodę w uczestnictwie w rekreacyjnej aktywności ruchowej.

Interesowało nas na ile istotne jest uczestnictwo osób niepełnosprawnych w rekreacji ruchowej, które ze zmiennych socjometrycznych najsilniej oddziałują na częstość korzystania z rekreacji, jakie formy cieszą się popularnością wśród nich i w końcu - które z umiejętności rekreacyjnych sprzyjają uczestnictwu tej grupy badanych w aktywności ruchowej.

W zbadanej populacji uczestniczących w sporcie lub rekreacji osoby niepełnosprawne stanowiły 5,5%. Wśród wszystkich aktywnych osób niepełnosprawnych najliczniejszą grupę stanowią osoby związane rodzinnie - 50,6% z nich posiada współmałżonków. Analizując tę grupę pod względem stopnia niepełnosprawności zauważamy, że 47,4% stanowią osoby o lekkim stopniu niepełnosprawności a 38,1% o stopniu umiarkowanym. Aktywne osoby niepełnosprawne stanu wolnego - kawalerowie i panny - tworzą grupę 19,5%, przy czym 37,2% ma umiarkowany stopień niepełnosprawności, a 32,1% - umiarkowany lekki. Wśród niepełnosprawnych wdowców i wdów - 10,1% uczestniczy w rekreacji ruchowej. W tej grupie znajduje się 41,7% osób o umiarkowanym stopniu niepełnosprawności, 29,3% - o stopniu lekkim oraz 29,0% niepełnosprawnych w stopniu znacznym.

Osoby posiadające wykształcenie zasadnicze zawodowe stanowią najliczniejszą zbiorowość wśród wszystkich aktywnych niepełnosprawnych - 33,1% (najwięcej jest w tej grupie niepełnosprawnych w stopniu lekkim - 57,0% oraz umiarkowanym - 34,7%). Drugą pod względem liczebności grupę tworzą aktywni niepełnosprawni z wykształceniem średnim i policealnym - 30,7% (52,1% tej grupy ma stopień umiarkowany niepełnosprawności, 29,8% - lekki i 18,2% - znaczny). W populacji aktywnych osób niepełnosprawnych badani z wykształceniem podstawowym ukończonym oraz bez wykształcenia stanowią 17,9% (31,9% rozważonej grupy przynależy do niepełnosprawnych o stopniu lekkim, 27,2% - o stopniu znacznym, a 26,5% cechuje umiarkowany stopień niepełnosprawności; w zbiorowości znajdują się też dzieci z orzeczeniem o niepełnosprawności - 14,4%).

Wysokość dochodu gospodarstwa domowego przypadającego na 1 osobę może istotnie wpływać na uczestnictwo w rekreacji ruchowej. Najliczniejszą grupę aktywnych osób niepełnosprawnych tworzą ci, którzy zadeklarowali dochód w granicach 800,01 do 1200,00 zł, a ich odsetek wynosi 31,9%. W tej zbiorowości 39,1% to niepełnosprawni o stopniu lekkim, 37,8% - o stopniu umiarkowanym oraz 14,0% o stopniu znacznym; dzieci z orzeczeniem o niepełnosprawności stanowią 9,1% opisywanej grupy.

Podobnym udziałem i strukturą według stopnia niepełnosprawności charakteryzują się aktywni niepełnosprawni, deklarujący dochód 400,01 do 800 zł.

Biorąc pod uwagę źródło utrzymania gospodarstwa domowego, w którym zamieszkuje aktywna, niepełnosprawna osoba zauważamy, że najliczniejszą wśród nich grupę tworzą emeryci -

39,8%. Zbiorowość ta jest najliczniej reprezentowana przez osoby o lekkim stopniu niepełnosprawności - 41,0% oraz o stopniu umiarkowanym - 34,1%.

Druga grupa rozważana według typu gospodarstwa domowego to pracownicy zasilający finansowo gospodarstwa domowe dochodami z pracy najemnej - 28,3%. W tym przypadku najliczniejszą grupą są niepełnosprawni w stopniu znacznym - 39,3% oraz lekkim - 32,8%.

Gospodarstwa domowe rencistów stanowią 16,9% zbiorowości, w której znajdują się osoby niepełnosprawne uprawiające rekreację ruchową.

Wśród wszystkich aktywnych niepełnosprawnych 63,3% mieszka w miastach a na wsi - 36,7%. Spośród zamieszkujących aglomeracje przeważającą grupę osób niepełnosprawnych, korzystających z rekreacji ruchowej, tworzą mieszkańcy miast do 100 tys. - 22,9%.

Aktywni sportowo lub rekreacyjnie niepełnosprawni mężczyźni są najczęściej żonaci (60,5%), a drugą liczną grupę stanowią kawalerowie (22,2%). Posiadają głównie wykształcenie zasadnicze zawodowe - 42,6%, a następnie średnie lub policealne - 22,5%. Pod względem dochodu panowie deklarują najczęściej przynależność do zbiorowości mającej do dyspozycji miesięcznie 400,01 – 800,00 zł na 1 osobę (33,9%). Główne źródło utrzymania aktywnych niepełnosprawnych mężczyzn stanowią najczęściej renty i emerytury - 69,9%.

Aktywne niepełnosprawne kobiety są najliczniej reprezentowane w grupie mężatek - 41,6% (w tym niepełnosprawne w stopniu lekkim stanowią 46,3%, a w umiarkowanym - 41,2%). Poziom wykształcenia różnicuje uczestnictwo w rekreacji ruchowej przez niepełnosprawne kobiety. Najliczniejszą grupę tworzą panie z wykształceniem średnim lub policealnym - 38,5%. Drugą znaczącą zbiorowością są kobiety z ukończoną szkołą zasadniczą zawodową - 24,1%. Wyniki badania wskazują, że niepełnosprawne panie deklarujące aktywność rekreacyjną zamieszkują najczęściej w gospodarstwach domowych, w których dochód na 1 osobę mieści się w przedziale 800,01 do 1200,00 zł - 33,2% .

Podobnie jak w całej omawianej populacji, w miastach spotykamy znacząco więcej kobiet niepełnosprawnych uczestniczących w rekreacji ruchowej - 63,3%, w tym najliczniejszą grupę stanowią mieszkanki miast do 100 tys.- 19,2%.

Popularność form rekreacji ruchowej

Formy marszowe - jogging, spacer, nordic walking - cieszą się największą popularnością wśród aktywnych niepełnosprawnych - udział wykonujących takie ćwiczenia wynosi w rozważanej zbiorowości 43,9%. W grupie osób niepełnosprawnych uprawiających te formy rekreacji - 39,3% miało umiarkowany stopień niepełnosprawności, a stopień lekki - 36,6%. Drugą z kolei pod względem częstości zgłoszeń formą rekreacji ruchowej jest jazda na rowerze - taki sposób aktywności deklaruje 43,5% osób niepełnosprawnych. Wśród tych, które wybrały taką aktywność rekreacyjną 41,8% charakteryzuje się stopniem lekkim niepełnosprawności, a umiarkowanym 35,8%. Na trzecim

miejscu wśród najbardziej popularnych dyscyplin, wskazanych przez aktywnych niepełnosprawnych, znajduje się pływanie - 18,1% rozważanej zbiorowości deklaruje uczestnictwo w takich zajęciach (z tego 36,7% to osoby o lekkim stopniu niepełnosprawności, 29,2% o stopniu umiarkowanym, a 27,2% - dzieci z orzeczeniem o niepełnosprawności).

Wyniki analizy pozwalają na stwierdzenie, że struktura dyscyplin uprawianych przez niepełnosprawne dzieci różni się od struktury obserwowanej w grupie osób dorosłych albowiem zgłaszają one na pierwszym miejscu jazdę na rowerze - 54,5%, w drugiej kolejności pojawia się u nich pływanie - 48,5%, a na trzecim miejscu - jazda na wrotkach, deskorolkach i rolkach - 33,5%.

(Szczegółowe dane zawiera tablica 22 *Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według sprawności uczestników i rodzajów zajęć*)

Wśród niepełnosprawnych mężczyzn najpopularniejsze formy uczestnictwa w rekreacji ruchowej to: kolarstwo lub jazda na rowerze - 46,4%, formy marszowe - 38,4%, pływanie - 17,2%, piłka nożna - 12,9% i wędkarstwo - 12,3%.

Stopień niepełnosprawności różnicuje strukturę rozważanej populacji według uprawianych dyscyplin. I tak wśród niepełnosprawnych w stopniu znacznym na pierwszym miejscu pojawiają się formy marszowe - 40,2%, natomiast w grupie o lekkim i umiarkowanym stopniu niepełnosprawności najczęściej wskazywaną formą rekreacji jest jazda na rowerze - odpowiednie odsetki wynoszą 45,9% i 47,8%. Drugie miejsce w zbiorowości badanych ze znaczną niepełnosprawnością zajmuje jazda na rowerze (37,6%), a wśród osób z lekkim i umiarkowanym stopniem formy marszowe (odpowiednio 41,3% i 39,3%).

Nieco odmienną sytuację można zaobserwować w przypadku uczestnictwa niepełnosprawnych kobiet w rekreacji ruchowej. Najliczniejszą grupę stanowią panie zainteresowane formami marszowymi (49,2%), następnie jazdą na rowerze (40,7%), pływaniem (19,0%), gimnastyką (16,9%) i grami świetlicowymi (15,7%). Forma i poziom uczestnictwa uzależnione są od stopnia niepełnosprawności. Panie z niepełnosprawnością w stopniu znacznym na pierwszym miejscu wymieniają formy marszowe - 65,6% i również w przypadku niepełnosprawności umiarkowanej jest to najbardziej popularny sposób rekreacji - 56,7%. Kobiety niepełnosprawne w stopniu lekkim najczęściej deklarują uprawianie jazdy na rowerze - 47,1%, a niepełnosprawne dziewczynki pływanie - 58,2%. Drugą pozycję wśród pań o znacznej niepełnosprawności zajmuje gimnastyka (11,9%), w grupie o umiarkowanym stopniu niepełnosprawności - jazda na rowerze (43,6%), lekkim - formy marszowe (42,6%), a wśród niepełnosprawnych dziewcząt - również jazda na rowerze (49,9%).

Podsumowując dotychczasowe rozważania nietrudno zauważyć, że wśród poszczególnych grup niepełnosprawności najbardziej aktywne są osoby niepełnosprawne w stopniu lekkim oraz umiarkowanym. Najbardziej popularne sposoby rekreacji to jazda na rowerze, formy marszowe, pływanie, gimnastyka, gry świetlicowe, a wśród najmłodszych również jazda na wrotkach. Warto

podkreślić, że stopień niepełnosprawności wpływa na wybór form rekreacji, ale głównie w zakresie kolejności według częstości ich występowania.

Umiejętności rekreacyjno- ruchowe osób niepełnosprawnych

Umiejętności dotyczące uprawiania różnych form rekreacyjno - ruchowych mogą być ważną przyczyną uczestniczenia lub rezygnacji z aktywności danego rodzaju. Zdolności takie można mierzyć metodami obiektywnymi, wykorzystując do tego np. motoryczne testy specjalistyczne. Jednak dla potrzeb uczestników zajęć rekreacyjno - ruchowych, obok określenia poziomu sprawnościowego czy wydolnościowego przy realizacji jakiejś formy, istotne jest również subiektywne odczucie osób, czy potrafią np. tańczyć, gimnastykować się itp. Wiele form wymaga oczywiście znajomości określonych technik ruchowych, jak np. jazda na rowerze, wrotkach, czy gra w jedną z gier sportowych albo pływanie. Osoby niepełnosprawne nabywają te umiejętności w środowisku rodziny, szkoły czy rówieśniczym. Dziś taką rolę pełnią również organizacje i stowarzyszenia prowadzące programy aktywności ruchowej dla dorosłych, w których często uczą się oni nowych form rekreacji ruchowej.

Intensywny rozwój sportu dla wszystkich, fitness i zajęć rekreacji ruchowej powoduje, że aby móc korzystać z bogatej oferty nowopowstających form, trzeba uczyć się praktycznie całe życie nowych zachowań ruchowych. Baza dla tego kierunku andragogiki (ruchowego kształcenia osób dorosłych) i skuteczność jej oddziaływania opiera się na szkolnym wychowaniu fizycznym, wychowaniu do rekreacji w rodzinie oraz efektywności oddziaływań socjalizujących do sportu.

Tymczasem wśród wszystkich badanych niepełnosprawnych największą grupę stanowią deklarujący umiejętność jazdy na rowerze - 87,3%, jazdy na sankach - 53,5%, umiejętność pływania - 39,2%, gry w badmintona - 22,3%, gry w piłkę nożną - 21,9% oraz w siatkówkę - 18,2%. Podobnie osoby o znacznym stopniu niepełnosprawności - zgłaszają najczęściej umiejętność jazdy na rowerze - 81,7%, sankach - 47,1%, pływania - 32,2%, gry w piłkę nożną - 16,5%, siatkówkę - 13,5% i umiejętność gry w badmintona - 11,7%. Pozostałe grupy niepełnosprawnych tj. o stopniu umiarkowanym, lekkim oraz dzieci niepełnosprawne również deklarują głównie umiejętności związane z jazdą na rowerze, na sankach oraz pływaniem. Inne wskazywane w badaniu formy rekreacji ruchowej to gra w badmintona, siatkówkę, tenis stołowy, koszykówkę i jazda na łyżwach.

Motywy uprawiania rekreacji ruchowej przez osoby niepełnosprawne

Motyw zachowania zdrowia i utrzymania kondycji fizycznej (rozumianej jako poziom sprawności i wydolności organizmu) towarzyszy uczestnictwu w rekreacyjnych formach ruchowych najliczniejszej grupie osób niepełnosprawnych - 47,0%. Podobnie wygląda sytuacja wśród osób o znacznym stopniu niepełnosprawności - 47,4% wskazuje ten powód aktywności, w grupie o stopniu umiarkowanym - 53,5%. Dzieci niepełnosprawne najczęściej deklarują, że motywem ich uczestniczenia jest przyjemność i rozrywka płynące z zajęć ruchowych - 54,1%. Ten właśnie motyw

występuje na drugim miejscu we wszystkich grupach rozważanych według stopnia niepełnosprawności (stopień znaczny - 32,1%, umiarkowany - 32,4%, lekki - 38,1%). Dzieci wymieniają w drugiej kolejności dbałość o zdrowie i sprawność ruchową - 22,4%. Pozostałe motywy uzyskują wartości odsetek mniejsze niż 10% (wyłączając grupę dzieci niepełnosprawnych, które w 21,2% wskazują zalecenie lekarza, jako element mobilizujący do uczestniczenia w zajęciach ruchowych).

Powody uczestnictwa w rekreacyjnej aktywności ruchowej wymieniane przez niepełnosprawnych mężczyzn są podobne jak kobiet. Największe grupy tworzą osoby zmotywowane zdrowiem i sprawnością, odpowiednio mężczyźni - 40,4%, kobiety - 53,3%. Niepełnosprawni w stopniu znacznym i umiarkowanym, zarówno mężczyźni jak i kobiety najczęściej wskazują również ten motyw. Taką sytuację obserwujemy też wśród kobiet o lekkim stopniu niepełnosprawności, natomiast mężczyźni z tej grupy zgłaszają najliczniej przyjemność i rozrywkę jako powód aktywności ruchowej. U dzieci dominuje motyw ludyczny.

Barriere uczestnictwa osób niepełnosprawnych w rekreacji ruchowej

Występowanie barier uczestnictwa wśród osób niepełnosprawnych związane jest z sytuacją zdrowotną, w jakiej się znajdują. Najczęściej wskazywanym ograniczeniem jest stan zdrowia - 50,7% zbiorowości niepełnosprawnych zgłasza tą przyczynę braku uczestnictwa, a w drugiej kolejności wiek badanych - 15,5%. Jako trzecia przeszkoda wskazywany jest najczęściej brak zainteresowania lub chęci na aktywność ruchową - 10,7%.

Wśród mężczyzn o znacznym stopniu niepełnosprawności bariera stanu zdrowia dotyczy 65,1% rozważanej zbiorowości, a wśród kobiet z tej samej grupy - 59,4%. Wiek, jako barierę uczestnictwa zgłasza 20,2% mężczyzn i 25,9% kobiet, brak zainteresowania formami ruchu częściej w tej grupie deklarują panowie - 4,8%, panie wymieniają przeciwwskazania lekarza (4,7%) jako powód rezygnacji z uczestnictwa w zajęciach ruchowych. Również niepełnosprawni w stopniu umiarkowanym - mężczyźni i kobiety - podają najczęściej stan zdrowia, wiek oraz brak zainteresowania jako powody braku uczestnictwa w zajęciach sportowo - rekreacyjnych. Osoby o lekkim stopniu niepełnosprawności nieco częściej niż pozostałe omawiane grupy jako powód nie uczestniczenia deklarują brak czasu wolnego: mężczyźni - 14,4% i kobiety - 10,5%.

3.6. Stopień organizacji aktywności sportowo - rekreacyjnej oraz udział w zawodach

Określenie stopnia zorganizowania uczestnictwa w rekreacji ruchowej daje obraz z jednej strony popularności poszczególnych jednostek organizacyjnych działających w zakresie aktywizacji sportowej lub sportowo - rekreacyjnej, a z drugiej, związków obecnej aktywności Polaków z profesjonalną działalnością programowo - metodyczną.

Poziom organizacyjno - instytucjonalny jest ściśle powiązany z komponentem jakościowym uczestnictwa i opisywany informacjami zebranymi na podstawie typologii członkostwa uczestników w organizacjach sportowych, które prowadzą różne rodzaje zajęć.

Badani Polacy najczęściej preferują własną organizację zajęć. Realizują je albo samodzielnie, albo w gronie najbliższych lub przyjaciół. Stosunkowo rzadko korzystają z oferty klubów sportowych czy nawet prywatnych organizatorów zajęć sportowo - rekreacyjnych.

W tej części analizy wzięto pod uwagę sposób zorganizowania najpopularniejszych form aktywności rekreacyjno - ruchowej. Należy do nich pływanie, które przez 83,1% badanych realizowane jest indywidualnie. Pozostali korzystają głównie z propozycji prywatnych organizatorów - 5,3%, a kolejną zorganizowaną grupę stanowią młode osoby korzystające z działalności UKS i SKS, które prowadzą zajęcia przy szkołach - 4,0%. Niewielka grupa korzysta z oferty klubów sportowych - 2,1%. Mniej niż połowa badanych organizuje sobie samodzielnie zajęcia gimnastyczne - 46,8%. Najwięcej uczestników tej formy realizuje ją u prywatnych organizatorów - 27,3%, dużo mniejsze grupy uczestniczą w gimnastyce organizowanej w klubach szkolnych - 5,9% oraz w klubach sportowych - 5,3%.

Zajęcia związane z jazdą na rowerze oraz formami marszowymi są organizowane przede wszystkim indywidualnie, odpowiednio: 98,4% rower i 98,5% formy marszowe. Sportowe gry zespołowe organizują głównie UKS-y i SKS-y. Wśród badanych uprawiających piłkę nożną - 11,4% korzysta z oferty zajęć prowadzonych przy szkołach, podobnie - 25,1% grających w koszykówkę, 32,6% uprawiających piłkę ręczną oraz 19,5% siatkówkę. Drugim najczęściej wskazywanym organizatorem w zakresie gier sportowych są kluby sportowe. W grupie osób grających w piłkę nożną z oferty klubu sportowego korzysta 10,5%, wśród koszykarzy - 6,1% oraz 4,9% piłkarzy ręcznych i 4,7% siatkarzy. Jako trzeci kolejny organizator występują organizatorzy prywatni.

Organizatorami zajęć judo, karate, tai - chi czy innych sportów walki są najczęściej kluby sportowe - 38,1% badanych osób realizujących te formy korzysta z ich oferty programowej. Niewiele mniejszą grupę stanowią organizatorzy prywatni - 32,1% uczestników. Jedynie 18,0% realizatorów omawianych form aktywności sportowo- rekreacyjnej organizuje je indywidualnie. Drugą dyscypliną o tak silnym stopniu zorganizowania jest joga - 32,9% respondentów zainteresowanych tą formą uprawia ją indywidualnie, pozostali korzystają głównie z oferty prywatnych organizatorów - 55,0%, a w mniejszym zakresie - klubów uczniowskich przy szkołach (5,0% uczestników). Formy relaksacyjne niosą niezaprzeczone wartości zdrowotne, pozbawione są rywalizacji i można je uprawiać przez całe życie. Pozytywnie należy ocenić fakt pojawienia się w programach organizatorów rekreacji ruchowej ofert kierowanych do młodzieży i dzieci. Profil uczestnictwa w rekreacji ruchowej ze względu na ich organizatora jest podobny dla kobiet i mężczyzn.

W najbardziej popularnych zorganizowanych formach sportowych tj. siatkówce i pływaniu znacząca większość respondentów - kobiet i mężczyzn - organizuje treningi indywidualnie (ponad 60% grających w siatkówkę i ponad 80% uprawiających pływanie).

W drugiej kolejności deklarowane są zajęcia gry w siatkówkę realizowane przez kluby sportowe przy szkołach, a w przypadku pływania – przez prywatnych organizatorów. Osoby aktywne głównie organizują sobie zajęcia rekreacyjno - ruchowe samodzielnie. Korzystają również z ofert szkolnych klubów sportowych oraz klubów sportowych i organizatorów prywatnych. Mężczyźni nieco częściej niż kobiety wykorzystują ofertę aktywnego wypoczynku proponowaną przez zakłady pracy.

Zawody w różnych dyscyplinach rekreacyjnych są specyficzną formą tego typu zajęć, rzadko wykorzystywaną przez dorosłych i niezalecaną osobom starszym - najczęściej realizują ją młodzi uczestnicy zajęć. Ideą rekreacji ruchowej jest raczej kooperacja niż rywalizacja (charakterystyczna dla sportu kwalifikowanego). Rekreacja to zajęcia dla przyjemności, w rywalizacji zawsze pojawia się „przegrywy”, a nikt nie lubi przegrywać. Ponadto ważny czynnik podejmowania aktywności fizycznej stanowi dzisiejszy styl życia większości ludzi, nacechowany tempem, słabą integracją, rywalizacją na co dzień w pracy. Rekreacja w swojej filozofii ma przynosić odprężenie i radość. Być może dlatego w badaniu uzyskano wyniki, które wskazują na nikłe uczestnictwo w zawodach. Najczęściej zgłaszano je w lekkoatletyce (formie mało popularnej wśród badanych i charakterystycznej dla ludzi młodych) - 44,8% uprawiających tę dyscyplinę startuje w zawodach, w tym 31,2% od 1 do 5 razy w roku a 13,6% - więcej razy. Drugą formą, w której deklarowano udział w zawodach, jest gra w piłkę ręczną - 21,0% ćwiczących w meczach, z tego 16,7% od 1 do 5 razy w roku, a 4,3% częściej. Zawody są organizowane również w judo, karate, tai- chi i innych formach walk. Startuje w nich 20,6% uczestników takich zajęć, z tego 15,4% 1 do 5 razy w roku, a częściej - 5,2%. W grupie osób grających w piłkę nożną 19,6% odbywa mecze, z tego 10,3% 1 do 5 razy w roku, a 9,4% bierze udział w więcej niż 5 meczach rocznie.

Zarówno kobiety jak i mężczyźni najczęściej uczestniczą w zawodach lekkoatletycznych. W przypadku kobiet częściej niż w pozostałych dyscyplinach rozgrywane są mecze z ich udziałem w grach zespołowych. Z kolei mężczyźni poza lekkoatletyką startują w zawodach wschodnich sztuk walki, a następnie grają w meczach piłki nożnej. Mężczyźni uczestniczą w rywalizacji sportowej częściej niż kobiety.

3.7. Zmienne socjometryczne a umiejętności sportowo - rekreacyjne

Umiejętności sportowo - rekreacyjne nabywane są w wielu środowiskach m.in.: rodzinnym, szkolnym czy rówieśniczym. Proces ten może odbywać się poprzez wychowanie lub socjalizację. Wychowanie jest działaniem intencjonalnym, posiadającym zwykle jasno określony cel, w tym przypadku związany z przygotowaniem do stałego uczestnictwa w zajęciach rekreacyjno - ruchowych. Najczęściej realizowane jest w rodzinie lub podczas edukacji szkolnej, jako program lekcji wychowania fizycznego.

Wedle Floriana Znanięckiego socjalizacja jest procesem wchodzenia lub wrastania w kulturę, polegającym na przyjmowaniu przez jednostkę tradycji i wzorów kulturowych wyznaczających jej sposób zachowania się (Znanięcki, 1973). Socjalizacja do uczestnictwa w kulturze fizycznej odbywa się również poprzez wspólne realizowanie zachowań rekreacyjno - ruchowych, udział w zajęciach ruchowo - sportowo - rekreacyjnych w grupach rówieśniczych czy np. w rodzinie, które organizuje się dla przyjemności, rozrywki, miłego spędzenia czasu wolnego. Współuczestnicząc w takich zajęciach często nabywa się nowe umiejętności ruchowe.

Umiejętności sportowo-rekreacyjne a płeć i miejsce zamieszkania

Miejscowość zamieszkania oddziałuje na zdobywanie umiejętnościami ruchowych. Szczególną rolę w ich nabywaniu odgrywa wychowanie fizyczne w szkołach, które w małych miejscowościach nie posiadają tak dobrych warunków, jakie są dostępne w dużych miastach (sale gimnastyczne, ich wyposażenie, pływalnie itp.). Z drugiej strony warunki naturalne małych miejscowości mogą mobilizować rozwój umiejętności związanych z realizacją form plenerowych (pływanie, sporty wodne, jazda na łyżwach, gry sportowe) nabywanych zwykle poprzez socjalizację do sportu.

Mieszkańcy miast najliczniej zgłaszają umiejętność jazdy na rowerze - 88,6% i jest to również największa grupa wśród mieszkańców wsi - 90,4%. Druga najczęściej wskazywana forma to jazda na sankach, którą deklaruje 63,9% mieszkańców miast oraz 61,3% respondentów pochodzących ze środowiska wiejskiego. Pływanie stanowi kolejną z wymienianych umiejętności i tak w mieście zgłasza je 57,5% badanych, a na wsi - 41,7%. Mieszkańcy miast stosunkowo często potrafią grać w badminton - 42,9%, podczas gdy mieszkańcy wsi deklarują częściej umiejętność gry w piłkę nożną - 34,2%.

Kobiety mieszkające w miastach w większej mierze posiadają umiejętność pływania w relacji do mieszkanki wsi wymieniających tę zdolność. Żeglarsstwo i pozostałe sporty wodne też stosunkowo liczniej zgłaszają mieszkanki miast, najczęściej są to duże miasta powyżej 500 tys. mieszkańców. Umiejętność żeglowania jest relatywnie rzadka wśród kobiet mieszkających na wsi. Panie żyjące w środowisku wiejskim nieco częściej posiadają umiejętność jazdy na rowerze i sankach, a rzadziej w porównaniu do kobiet w miastach potrafią jeździć na łyżwach, nartach czy wrotkach. W grach zespołowych również mieszkanki miast mają niewielką przewagę w zakresie umiejętności.

Wśród mężczyzn, podobnie jak u kobiet, istotne różnice ze względu na miejsce zamieszkania w częstości występowania umiejętności można zaobserwować w przypadku sportów wodnych, przede wszystkim żeglarsstwa.

Inaczej niż w zbiorowości kobiet, umiejętność jazdy konnej jest w grupie mężczyzn bardziej popularna wśród mieszkańców wsi niż miast. W przypadku gier zespołowych częstość występowania takich umiejętności jest zbliżona w obu rozważanych populacjach, z niewielką przewagą na korzyść

mężczyzn mieszkających na wsi. Z kolei umiejętnością gry w tenisa ziemnego, squasha czy kręgle częściej mogą pochwalić się panowie ze środowisk wielkomiejskich.

Umiejętności sportowo rekreacyjne według cech społeczno-ekonomicznych

Oczywiste jest, że wszystkie grupy rozważane według poziomu wykształcenia deklarują prawie w całości umiejętność jazdy na rowerze, drugą czynnością, która nie wiąże się z problemem braku umiejętności jest jazda na sankach. Spośród wszystkich badanych z wykształceniem wyższym - 73,7% osób deklaruje, że posiada umiejętność pływania, 54,6% potrafi grać w badminton, a 45,2% w siatkówkę. Respondenci legitymujący się wykształceniem średnim lub policealnym obok jazdy na rowerze czy sankach potrafią również we własnej ocenie, pływać. Umiejętność pływania zgłasza 59,7% tej zbiorowości. Kolejne wskazywane przez tę grupę umiejętności to gra w badminton - 45,1% oraz w siatkówkę - 37,7%. Połowa badanych z wykształceniem zasadniczym zawodowym deklaruje posiadanie umiejętności pływania, a pozostali, obok jazdy na rowerze i sankach umieją grać w badminton, a także w siatkówkę.

Osoby badane posiadające wykształcenie gimnazjalne stanowią najbardziej liczną grupę potrafiącą pływać wśród wszystkich zbiorowości rozważanych według poziomu wykształcenia. Warto podkreślić, że są to przede wszystkim ludzie bardzo młodzi - absolwenci szkół gimnazjalnych powstałych w wyniku reformy systemu edukacji w 1999 r. Obok umiejętności typowych dla wszystkich grup, deklarują oni także umiejętność gry w siatkówkę - 56,1% oraz 54,1% z nich potrafi grać w badminton. Inne wyniki uzyskiwane przez tę grupę: 53,7% potrafiących grać w piłkę nożną i taka sama grupa zgłaszających umiejętność gry w koszykówkę (53,7%), 50,7% umiejących jeździć na wrotkach, deskorolce czy łyżworolkach oraz 44,5% - na łyżwach, świadczy o znaczącym zaawansowaniu umiejętności sportowo-rekreacyjnych wśród młodzieży.

Inaczej wygląda sytuacja wśród badanych z ukończonym wykształceniem podstawowym lub bez wykształcenia szkolnego. Jedynie 37,6% potrafi pływać, a obok jazdy na rowerze i sankach deklarują oni umiejętność gry w piłkę nożną (28,7%), co czwarta osoba z tej grupy potrafi grać w badminton i w siatkówkę. Warto zaznaczyć, że w rozważanej zbiorowości znajdują się przede wszystkim albo dzieci, które jeszcze są na etapie nabywania nowych umiejętności albo w dużej mierze osoby ze starszego pokolenia, które nie miały okazji ich zdobyć.

W analizie wyników badania według cech ekonomicznych (głównego źródła utrzymania i wysokości przeciętnego dochodu na 1 osobę w gospodarstwie domowym) nie stwierdzono istotnych różnic odnośnie najczęściej występujących umiejętności sportowo - rekreacyjnych. Niezależnie od kategorii rozważanych cech większość badanych osób posiada umiejętność jazdy na rowerze oraz na sankach. Częstość zgłaszania innych umiejętności jest zróżnicowana w zależności od grupy dochodowej lub źródła utrzymania. W szczególności im wyższy jest dochód przypadający na 1 osobę, tym większy odsetek osób potrafiących pływać.

W przypadku grup analizowanych według głównego źródła utrzymania najwyższy wskaźnik posiadających umiejętność pływania notuje się wśród utrzymujących się z pracy najemnej (stałej) - 64,4%. Zbiorowość ta charakteryzuje się ponadto wysokimi odsetkami potrafiących grać w badminton (49,4%), piłkę nożną (40,9%) i siatkówkę (40,3%). Jednocześnie co trzecia osoba z tej grupy umie jeździć na łyżwach i grać w koszykówkę. Przeciwnie niż w najstarszej wiekiem populacji - emerytów i rencistów, którzy stosunkowo rzadko mają te umiejętności: jazdy na łyżwach - 12,6%, gry w koszykówkę - 9,9%. Osoby pozostające na utrzymaniu, częściej niż inne grupy potrafią jeździć na łyżworolkach, wrotkach czy deskorolce, co jest zrozumiałe, ponieważ są to przeważnie ludzie w bardzo młodym wieku.

Podsumowując, warto zauważyć, że posiadane przez badanych umiejętności, chociaż zabezpieczają uczestnictwo w najbardziej popularnych formach aktywności sportowo-rekreacyjnej, to nie tworzą możliwości wykorzystania w pełni takich form, które można realizować przez całe życie. Dotyczy to szczególnie mieszkańców wsi oraz populacji w starszym wieku. Młodsze generacje, lepiej wykształcone posiadają więcej różnorodnych umiejętności sportowych.

3.8. *Udział w obozach sportowo - rekreacyjnych*

Uczestnictwo w obozach sportowo - rekreacyjnych sprzyja doskonaleniu techniki danej dyscypliny. Obok wartości typowych dla poszczególnych form rekreacji, podczas obozów następuje silna integracja członków grupy ćwiczącej. Najczęściej też utrwała się uczestnictwo w danej formie ruchu. Częstotliwość wyjazdów na obozy sportowo - rekreacyjne niejednokrotnie jest ściśle związana z charakterem danej dyscypliny.

Najczęściej w obozach uczestniczą osoby uprawiające żeglarstwo - 21,2%, z czego ponad połowę stanowią wyjeżdżający jeden raz w roku. Kobiety - żeglarki uczestniczą w obozach dość licznie - 26,5%, z tego 48,1% raz w roku. Wśród mężczyzn uprawiających żeglarstwo udział w obozach bierze nieco mniejszy odsetek - 16,5% , z tego 57,9% raz w roku. Wśród wszystkich wyjeżdżających na obozy jeden raz w roku - 8,1% uczestniczy w turnusach trwających od 7 do 14 dni. Ci, którzy jeżdżą na obozy żeglarskie dwa razy w roku, również preferują wyjazdy tej długości. Głównymi organizatorami obozów w 64,1% przypadków były kluby sportowe. Koszty na obozach żeglarskich ponoszą sami uczestnicy: częściowo - 53,2%, a w całości - 38,1% rozważanej zbiorowości. Drugą formą sportu i rekreacji, częściej niż inne związaną z udziałem w obozach, są wschodnie sztuki walki - 12,0% uczestników tych form wyjeżdża na obozy, z tego 83,1% raz w roku. W obozach związanych ze sztukami walki chętniej uczestniczą kobiety - 16,6%, przede wszystkim raz w roku (78,4%) i bez względu na częstotliwość wybierają wyjazdy 7-14 dniowe. Mężczyźni uczestniczą w tych przedsięwzięciach w nieco mniejszym stopniu - 10,7% (w tym 85,2% jeden raz w roku). Preferowana przez nich długość trwania obozu to 7-14 dni (w 58% wszystkich przypadków uczestnictwa, jednak krótsze obozy również cieszyły się zainteresowaniem - 32,5%). Obozy sztuk

walki organizują głównie kluby sportowe - 84,2%. Koszty udziału w obozach najczęściej w całości pokrywają uczestnicy - 65,2%. Jedynie 34,8% rozważanej zbiorowości wyjeżdżało na obozy dofinansowywane. Lekkoatletyka jest trzecią z kolei wyróżnianą dyscypliną sportu, w ramach której organizowane są obozy. Uczestniczy w nich 10,1% ćwiczących, z tego ogromna większość (91,8%) jeden raz w roku. Spośród kobiet ćwiczących lekkoatletykę - 12,4% wyjeżdża na obozy, głównie raz w roku (86,8% kobiet uczestniczących w obozach). Kobiety preferują obozy 7-14 dniowe (69,5% wyjeżdżających). Podobną sytuację obserwujemy u mężczyzn ćwiczących lekkoatletykę - 7,7% bierze udział w takich przedsięwzięciach również głównie raz w roku i trwają one przeważnie 7-14 dni. Organizatorami obozów lekkoatletycznych były najczęściej kluby sportowe - tak wykazuje 47,5% uczestniczących w tego rodzaju wyjazdach oraz szkoły - 42,0%. Jedynie 19,1% uczestników ponosi całość kosztów związanych z udziałem w wyjazdach lekkoatletycznych, w 42,5% przypadków były one dofinansowywane, a w 38,4% koszty ponoszą w całości organizatorzy obozów.

Z analizy danych badania dotyczących wyjazdów na obozy sportowo - rekreacyjne wynika, że uczestnicy zajęć sportowo - rekreacyjnych najczęściej korzystają z obozów żeglarskich, wschodnich sztuk walki i lekkoatletycznych. Są one realizowane głównie raz w roku przez okres 7-14 dni. Rozkład obciążenia kosztami uczestników i organizatorów obozów jest różny w zależności od dyscypliny sportowej.

ROZDZIAŁ 4. Wyposażenie gospodarstw w sprzęt sportowy i wydatki na cele sportowo – rekreacyjne w gospodarstwach domowych

Badanie stanu wyposażenia gospodarstw domowych w sprzęt sportowy, zakupu sprzętu w okresie 1 X 2007 r. - 30 IX 2008 r. oraz wydatków gospodarstw na cele związane ze sportem i rekreacją ruchową stanowi istotny element badania uczestnictwa Polaków w zajęciach sportowo - rekreacyjnych.

4.1. Wyposażenie gospodarstw domowych w sprzęt sportowy

W kwestionariuszu wyróżniono kilkanaście rodzajów specjalistycznego sprzętu sportowego, którego posiadanie ułatwia uczestnictwo, szczególnie w indywidualnej formie uprawiania sportu i rekreacji ruchowej.

W badanej zbiorowości gospodarstw domowych 77,6% posiadało jakikolwiek sprzęt sportowy. Najczęściej spotykany był rower występujący w 68,9% gospodarstw. Jest to zrozumiałe, ponieważ rower służy nie tylko jako sprzęt sportowy, ale także jako środek transportu, szczególnie na wsi i w małych miastach. Piłki do gry w koszykówkę, siatkówkę lub piłkę nożną posiada 37,5%

gospodarstw domowych. Prawie tyle samo (36,5%) posiadało sanki, natomiast łyżworolki, deskorolki lub wrotki pojawiły się w 19,3% gospodarstw. Posiadanie łyżew zadeklarowało 14,0%, a sprzętu do ćwiczeń siłowych np. hantle lub sztangi – 12,1%. Narty lub deskę snowboardową posiadało 10,5% badanych gospodarstw. Wśród rzadziej spotykanych sprzętów wymienić można te służące do poprawiania kondycji (8,1%), rakiety do tenisa (7,0%) czy stoły do tenisa stołowego (3,4%).

Wykres 7. Wyposażenie gospodarstw domowych w sprzęt sportowy

We wszystkich typach gospodarstw do najczęściej spotykanego sprzętu należy rower (często wykorzystywany jako środek transportu), którego posiadanie zanotowano w 91,2% gospodarstw domowych rolników, a tylko w 49,1% gospodarstw emerytów i 53,4% gospodarstw rencistów. Analiza wyników badania pozwala na stwierdzenie, że pozostałe, mniej popularne rodzaje sprzętu sportowego występują najczęściej w grupie gospodarstw domowych pracujących na rachunek własny poza gospodarstwem rolnym. Wyniki wskazują, że generalnie najslabiej wyposażone w sprzęt sportowy były gospodarstwa domowe emerytów (55,9%) oraz rencistów (60,1%).

W gospodarstwach domowych badanych pod względem liczby osób można zaobserwować, że wraz z liczbą osób wzrasta procent gospodarstw posiadających jakikolwiek sprzęt sportowy - od 47,0% w jednoosobowych do 96,9% w grupie gospodarstw liczących pięć osób.

Wyposażenie w sprzęt zależy od wielu czynników: rodzaju sprzętu, liczby korzystających z danej formy sportu czy rekreacji w gospodarstwach domowych, a także sytuacji materialnej. Łatwo

zaobserwować, że wraz ze zwiększaniem liczby dzieci w gospodarstwach wzrasta odsetek gospodarstw wyposażonych w sprzęt do uprawiania sportu i rekreacji ruchowej.

Należy podkreślić, że wyposażenie w sprzęt niezbędny do uprawiania sportu i rekreacji wiąże się zazwyczaj z posiadaniem dzieci. Wśród gospodarstw bez dzieci na utrzymaniu, odsetek wyposażonych w jakikolwiek sprzęt jest znacznie niższy niż w przypadku gospodarstw z dziećmi na utrzymaniu (odpowiednio 68,7% i od 95,1% do 98,5%).

Relatywnie wysokie wskaźniki wyposażenia w podstawowe rodzaje sprzętu zaobserwowano też w gospodarstwach domowych z dwojgiem, trojgiem i większą liczbą dzieci - rower w 91,2% gospodarstw z dwojgiem dzieci na utrzymaniu, sanki - prawie 84%, piłki do gry - 79,7%, łyżworolki, deskorolki i wrotki - 47,5%.

Analiza badanych gospodarstw domowych ze względu na liczbę osób pracujących wykazała, zgodnie z oczekiwaniami, że wyższy wskaźnik wyposażenia w sprzęt sportowy przypada na gospodarstwa z większą liczbą osób pracujących (bez osób pracujących - 51,6% gospodarstw posiada sprzęt sportowy, z jednym pracującym - 81,9%, z dwoma pracującymi - 93,7%, a z trzema lub więcej - 96,0%). Natomiast w poszczególnych rodzajach sprzętu najwyższy procent występuje na ogół w gospodarstwach z dwoma osobami pracującymi.

Liczba emerytów, rencistów, a szczególnie bezrobotnych w gospodarstwach domowych nie ma zasadniczego wpływu na fakt posiadania sprzętu sportowego.

Zaobserwowano natomiast, że odsetek gospodarstw posiadających sprzęt sportowy jest wyższy im mniejsza miejscowość i zawiera się w przedziale od 69,4% w przypadku miast powyżej 500 tys. mieszkańców do 88,2% w przypadku gospodarstw wiejskich. Na taką sytuację rzutuje zapewne najpopularniejszy sprzęt sportowy jakim jest rower, którego rola jako środka transportu wzrasta w małych miastach i na wsi (w miastach powyżej 500 tys. rower posiada 52,4% gospodarstw, a na wsi - 83,8%). Podobnie kształtuje się sytuacja wśród gospodarstw posiadających sanki i piłki. Przeciwna tendencja występuje natomiast w gospodarstwach posiadających sprzęt do uprawiania tenisa (rakiety), ćwiczeń siłowych czy do poprawiania kondycji fizycznej.

Największy odsetek gospodarstw posiadających jakikolwiek sprzęt sportowy zaobserwowano w najniższej, pierwszej grupie kwintylowej dochodów - 89,7%. Odsetek ten maleje stopniowo przy wzroście dochodów w gospodarstwach i w ostatniej, piątej grupie osiąga 75,4%. Wiąże się to z posiadaniem podstawowych sprzętów, mianowicie rowerów (w pierwszej grupie kwintylowej - 83,6%, w piątej - 62,7%), sanek (odpowiednio: 55,9% i 23,6%), piłek (odpowiednio: 49,3% i 30,6%) czy łyżworolek, deskorolek i wrotek (od 27,6% do 15,0%). Natomiast wyposażenie w sprzęt kosztowniejszy, bądź związany z uprawianiem kosztowniejszej formy sportu czy rekreacji jak np.:

sprzęt siłowy, narty, energometry i bieżnie mechaniczne oraz rakiety do tenisa, rośnie wraz ze wzrostem zamożności gospodarstw.

4.2. Gospodarstwa domowe ponoszące wydatki na zakup sprzętu sportowego

Wśród zbadanej zbiorowości gospodarstw domowych tylko 8,9% z nich poniosło jakikolwiek wydatek na zakup sprzętu sportowo-rekreacyjnego w okresie od 1 października 2007 r. do 30 września 2008 r. W tym czasie 3,1% ankietowanych gospodarstw domowych zakupiło rowery, 2,7% piłki do gier (koszykówki, siatkówki, piłki nożnej). Udział gospodarstw zakupujących pozostałe kategorie sprzętu sportowego nie przekracza 1% badanej zbiorowości w odniesieniu do każdego rodzaju sprzętu.

Najczęściej zakupów takich dokonywały gospodarstwa pracujących na rachunek własny poza gospodarstwem rolnym (17,5%) i gospodarstwa pracowników (12,0%). Równocześnie, zaledwie 3,7% gospodarstw emerytów oraz 1,8% gospodarstw rencistów poniosło wydatki związane z zakupem sprzętu sportowego w badanym okresie.

Wyniki badania potwierdziły również, że istotny wpływ na podjęcie decyzji o zakupie sprzętu sportowego ma liczba osób w gospodarstwie. Najwyższy odsetek gospodarstw, w których poniesiono takie koszty wystąpił w grupie gospodarstw 4- osobowych (16,3%), najniższy natomiast w gospodarstwach 1- osobowych (2,4%).

Jak wynika z badania typów biologicznych gospodarstw domowych zakupów dokonywały najczęściej małżeństwa z 2 dziećmi na utrzymaniu (19,5% takich gospodarstw). Nieco mniej chętnie dokonywały zakupu sprzętu sportowego małżeństwa z 1 dzieckiem na utrzymaniu (14,9%) i podobny odsetek samotnych rodziców z dziećmi na utrzymaniu (15,0%). Wśród gospodarstw jednoosobowych tylko 2,4% poniosło wydatki na zakup sprzętu w badanym okresie, a wśród małżeństw bez dzieci - 5,4%.

Wyniki badania potwierdziły zależności między ponoszeniem wydatków na zakup sprzętu sportowego, a liczbą osób pracujących w rodzinie oraz liczbą emerytów i rencistów. W miarę zwiększania się liczby osób pracujących w gospodarstwie domowym - wzrasta odsetek gospodarstw dokonujących zakupów sprzętu sportowego. Odwrotna prawidłowość wystąpiła w przypadku liczby emerytów. Im więcej emerytów w gospodarstwie tym mniejszy odsetek kupuje sprzęt sportowy. W odniesieniu do osób bezrobotnych takiej tendencji nie zaobserwowano: odsetek gospodarstw kupujących sprzęt sportowy niewiele się różni pomiędzy gospodarstwami bez osób bezrobotnych (9,0%) a gospodarstwami z jedną osobą bezrobotną (8,6%). Można jednak stwierdzić, że w tej ostatniej grupie wyraźnie wyższy był procent gospodarstw kupujących rowery i był to sprzęt znacznie tańszy niż w przypadku gospodarstw bez osób bezrobotnych.

Analiza gospodarstw ze względu na klasy miejscowości zamieszkania wykazała, że wydatki na sprzęt sportowy objęły 9,5% gospodarstw domowych zlokalizowanych w miastach (zróznicowanie w tej grupie waha się od 7,9% do 11,9% w miastach liczących odpowiednio 100-200 tys. i powyżej 500 tys. ludności).

Wyniki badania świadczą również o stosunkowo niedużym zróznicowaniu odsetków gospodarstw ponoszących wydatki na sprzęt sportowy w poszczególnych grupach kwintylowych (od 8,9% w grupie o najniższych dochodach do 10,3% w piątej grupie kwintylowej). Z analizy wynika, że w badanym okresie gospodarstwa ponoszące wydatki zostały zdominowane przez te, które zakupiły rower (45,2%). Jak wynika z innych aspektów badania, rower jest tym rodzajem sprzętu, na którego zakup nie ma wpływu sytuacja ekonomiczna gospodarstwa.

Niewielka liczba badanych gospodarstw domowych, dokonująca zakupów sprzętu sportowego, nie pozwala na przeprowadzenie analizy wydatkowanych kwot na konkretne rodzaje sprzętu. Jak wspomniano wcześniej, zakupu jakiegokolwiek sprzętu dokonało zaledwie 9,5% gospodarstw domowych w miastach i 7,7% gospodarstw na wsi. W gospodarstwach wiejskich poza zakupami rowerów i piłek sprzęt kupowano sporadycznie. Można natomiast stwierdzić, że w miastach wydatkowano na te same rodzaje sprzętu wyższe kwoty niż na wsi, a różnice w niektórych przypadkach (zakupy nart) są znaczne. Z porównania kwot deklarowanych w badaniu a wydatkowanych na poszczególne rodzaje sprzętu z przeciętnymi cenami na rynku wynika, że wydatki te były stosunkowo niskie, a zakupiony sprzęt należał prawdopodobnie do średniej klasy.

4.3. Wydatki gospodarstw domowych na sport i rekreację ruchową

Wydatki na zakup sprzętu sportowego stanowiły część ogólnej sumy wydatkowanej przez gospodarstwa domowe na sport i rekreację ruchową. W przeprowadzonym badaniu respondenci określali również szacunkowo inne wydatki poniesione przez gospodarstwo domowe w okresie od 1 X 2007 do 30 IX 2008 r. na sport i rekreację. Pytanie zadane ankietowanym dotyczyło trzech kategorii wydatków związanych z:

- zakupem odzieży sportowej przeznaczonej wyłącznie do zajęć sportowych i rekreacyjnych (obuwie, dresy, kimono itp.),
- kupnem, konserwacją i wypożyczeniem specjalistycznego sprzętu sportowego,
- opłatami za udział w zajęciach sportowych i rekreacji ruchowej,
- opłatami za udział w obozach sportowych lub sportowo-rekreacyjnych.

Zrealizowane badanie dostarczyło informacji, jaka część ankietowanych gospodarstw domowych ponosiła wydatki na sport i rekreację i jaka była struktura tych wydatków.

Z ogólnej liczby gospodarstw domowych - 29,1% ponosiło jakiegokolwiek wydatki na sport i rekreację w badanym okresie.

Stosunkowo najwięcej - 17,2% gospodarstw ponosiło wydatki związane z opłatami za udział w zajęciach sportowych i rekreacji ruchowej, niewiele mniejsza była część gospodarstw domowych kupujących odzież sportową (15,9%), a 12,6% na zakup, konserwację lub wypożyczenie specjalistycznego sprzętu sportowego.

Analizując wydatki w zależności od typów gospodarstw domowych można stwierdzić, że najwyższy odsetek gospodarstw ponoszących jakiegokolwiek wydatki związane ze sportem i rekreacją ruchową wystąpił w grupie pracujących na własny rachunek poza gospodarstwem rolnym (44,8% badanych w tej grupie) oraz gospodarstw pracowników (39,8%). Najniższy wskaźnik odnotowano w gospodarstwach emerytów (11,9%) i rencistów (11,1%).

Przeciętna kwota wydatków na cele sportowo-rekreacyjne w analizowanym okresie tj. od 1 X 2007 – 31 IX 2008 przypadająca na jedno gospodarstwo wyniosła 284 zł. Ograniczając zbiorowość tylko do tych gospodarstw, które ponosiły jakiegokolwiek wydatki na cele sportowo – rekreacyjne (29,1% ogółu badanych gospodarstw) ustalono, że przeciętne wydatki w tej zbiorowości wynosiły 975 zł i zawierały się w przedziale od 387 zł w przypadku gospodarstw rencistów do 1739 zł w przypadku pracujących na rachunek własny poza gospodarstwem rolnym. W tej grupie gospodarstw odnotowano również najwyższe wydatki przypadające na 1 rodzinę we wszystkich trzech omawianych grupach (odzież, sprzęt i opłaty za zajęcia). Warto zwrócić uwagę, że najwyższe wydatki związane były z uczestnictwem w obozach sportowych i sportowo-rekreacyjnych (1045 zł na jedno gospodarstwo wydatkujące), najniższe natomiast były wydatki związane z zakupem odzieży sportowej (przeciętnie 350 zł na jedno gospodarstwo wydatkujące). Na zakup, konserwację lub wypożyczenie sprzętu gospodarstwa wydawały średnio 527 zł, natomiast na udział w zajęciach sportowych - 829 zł.

Więcej informacji o wydatkach w okresie od 1 X 2007 r. do 30 IX 2008 r. przypadających na 1 gospodarstwo ponoszące dany rodzaj wydatków zawiera tablica:

Typy gospodarstw domowych	Wydatkowane kwoty w zł na				
	sport i rekreację razem	zakup odzieży sportowej	zakup, konserwację, wypożyczenie specjalistycznego sprzętu sportowego	opłaty za udział w zajęciach sportowych i rekreacji ruchowej	opłaty za udział w obozach sportowych lub sportowo-rekreacyjnych
OGÓLEM	975	350	527	829	1045
Pracowników	979	335	488	854	1084
Rolników	669	273	736	480	500
Pracujących na rachunek własny poza gospod. rolnym	1739	611	729	1312	1129
Emerytów	600	196	567	397	758
Rencistów	387	244	280	371	0
Utrzymujących się z niezarobkowych źródeł	597	463	233	401	500

Najrzadziej wydatki na cele sportowo - rekreacyjne wystąpiły w gospodarstwach jednoosobowych (12,7% badanych), ale ich poziom w tej grupie gospodarstw był najwyższy (1220 zł). Odsetek gospodarstw ponoszących wydatki na ten cel zwiększał się ze wzrostem liczby osób w rodzinie, aż do 46,2% w grupie gospodarstw czteroosobowych, a następnie malał, ale był wyższy niż w grupie gospodarstw trzyosobowych. Wśród rodzin liczących sześć osób i więcej, 38,3% gospodarstw poniosło wydatki związane ze sportem i rekreacją. Jednocześnie w gospodarstwach najbardziej licznych przeciętne wydatki na ten cel, ponoszone przez 1 gospodarstwo, były najniższe (656 zł).

Wyniki badania analizowane ze względu na typ biologiczny i liczbę dzieci potwierdzają istotny związek wydatków na cele sportowo-rekreacyjne z występowaniem dzieci w rodzinie. Najwyższe odsetki gospodarstw ponoszących wydatki na te cele zanotowano w grupie gospodarstw z 2 dziećmi (51,8% gospodarstw w tej grupie), a nieco mniej w gospodarstwach z 3 i więcej dziećmi oraz z 1 dzieckiem (odpowiednio 44,8% oraz 45,1%). Inne gospodarstwa, w których występowały dzieci na utrzymaniu, również częściej niż pozostałe ponosiły wydatki związane ze sportem i rekreacją. Wśród samotnych rodziców z dziećmi odsetek ten wyniósł 38,4%, natomiast w grupie innych osób z dziećmi na utrzymaniu - 23,8%. Odsetek gospodarstw bez dzieci ponoszących wydatki na sport wynosił odpowiednio - 17,3% w przypadku małżeństw bez dzieci oraz 12,7% w przypadku gospodarstw jednoosobowych. Otrzymane wyniki pozwalają także na stwierdzenie, że wysokość wydatków ponoszonych średnio przez jedno gospodarstwo domowe malała wraz ze wzrostem liczby

dzieci na utrzymaniu. Wahala się ona w przedziale od 1120 zł w grupie gospodarstw z jednym dzieckiem do 552 zł w grupie rodzin z dziećmi na utrzymaniu i innymi osobami. Gospodarstwa jednoosobowe ponoszące wydatki na sport i rekreację wydawały średnio 1146 zł.

Przeprowadzone badanie wykazało również istotną zależność między decyzją rodziny o wydatkowaniu pieniędzy na sport i rekreację a liczbą osób pracujących i bezrobotnych. Zgodnie z przypuszczeniami najniższy odsetek gospodarstw ponoszących wydatki zanotowano w grupie bez osób pracujących (9,6% badanych), a średnia wysokość wydatków w tej grupie była najniższa (624 zł). Najczęściej uczestniczyły w wydatkach gospodarstwa z dwiema osobami pracującymi (44,7% badanych w tej grupie), a przeciętne wydatki tych gospodarstw były najwyższe i wyniosły 1092 zł na 1 gospodarstwo ponoszące wydatki.

Na podkreślenie zasługuje duże zróżnicowanie udziałów gospodarstw domowych ponoszących wydatki na sport i rekreację w zależności od miejsca zamieszkania. Wśród gospodarstw miejskich 31,8% poniosło takie wydatki w badanym okresie. Udział gospodarstw wydatkujących w poszczególnych grupach był tym wyższy im wyższa była klasa miejscowości zamieszkania (od 28,6% w grupie miast do 20 tys. mieszkańców do 42,9% w grupie miast 500 tys. i większych). Podobną zależność odnotowano w wysokości wydatków ponoszonych przez jedno gospodarstwo. Najwyższe były wydatki gospodarstw zamieszkujących wielkie miasta (średnio 1758 zł na gospodarstwo) i stopniowo malały, by w grupie gospodarstw zamieszkujących miasta do 20 tys. mieszkańców osiągnąć 625 zł. Tylko 23,6% gospodarstw wiejskich decydowało się na jakiegokolwiek wydatki sportowo-rekreacyjne, a jedno gospodarstwo wydawało średnio 622 zł. Szczegółowe informacje o wydatkach w okresie 1 X 2007 r. do 30 IX 2008 r. przypadających na 1 gospodarstwo ponoszące dany rodzaj wydatków według miejsca zamieszkania zawiera poniższa tablica.

Miejsce zamieszkania	Wydatkowane kwoty w zł na				
	sport i rekreację razem	zakup odzieży sportowej	zakup, konserwację, wypożyczenie specjalistycznego o sprzętu sportowego	opłaty za udział w zajęciach sportowych i rekreacyjnych	opłaty za udział w obozach sportowych lub sportowo- rekreacyjnych
OGÓLEM	975	350	527	829	1045
Miasta	1103	372	549	886	1095
o liczbie mieszkańców:					
500 tys. i więcej	1758	511	660	1362	1509
200 – 500 tys.	1201	419	690	832	978
100 – 200 tys.	756	330	556	507	1231
20 – 100 tys.	777	302	439	598	793
20 tys. i mniej	625	227	398	533	683
Wieś	622	286	466	591	695

Niezależnie od sytuacji materialnej rodzin, ponad 1/4 gospodarstw z poszczególnych grup kwintylowych ponosiła wydatki na cele sportowo – rekreacyjne i wyłączwszy gospodarstwa najbogatsze, zaliczane do piątej grupy kwintylowej, odsetki te były zbliżone. Jedynie w trzeciej grupie kwintylowej zaobserwowano nieco niższy udział gospodarstw ponoszących jakiegokolwiek wydatki sportowo-rekreacyjne (24,2% gospodarstw w tej grupie). Oczywiście, w grupie najbogatszych odsetek gospodarstw ponoszących wydatki na sport był najwyższy i wynosił 37,9%.

Zaobserwowano silną korelację pomiędzy dochodami gospodarstwa domowego a wysokością poniesionych wydatków związanych z uprawianiem sportu czy rekreacji ruchowej w gospodarstwach ponoszących jakiegokolwiek wydatek. Rosły one dynamicznie wraz z poprawą sytuacji materialnej rodziny, a przeciętne wydatki ponoszone na sport i rekreację wynosiły od 435 zł w grupie gospodarstw o najniższych dochodach do 1490 zł w grupie gospodarstw najlepiej sytuowanych.

W ogólnej sumie wydatków ponoszonych na sport i rekreację w gospodarstwach domowych najwięcej - 50,0% tej kwoty przypadło na opłaty związane z uczestnictwem w zajęciach sportowo-rekreacyjnych, 23,2% na sprzęt sportowy, 19,7% na odzież sportową, a zaledwie 7% na obozy.

Podobny rozkład wydatków na wymienione cztery grupy odnotowano w gospodarstwach domowych pracowników oraz pracujących na rachunek własny z wyjątkiem gospodarstw domowych rolników, gdzie 43,0% wydatkowanej sumy stanowiły wydatki na sprzęt, 31,0% opłaty za udział w zajęciach sportowych, a 24,9% - zakup odzieży sportowej. Zakup odzieży sportowej pochłaniał największą część wydatkowanej kwoty na cele sportowo – rekreacyjne w gospodarstwach domowych utrzymujących się z niezarobkowych źródeł (31,7%). Z kolei wydatki na sprzęt specjalistyczny stanowiły największą część w wydatkach rolników na ten cel (42,6%), a opłaty za uczestnictwo w zajęciach sportowych i rekreacyjnych - najwyższy odsetek wydatków w gospodarstwach pracujących na rachunek własny poza gospodarstwem rolnym (65,3%).

Wykres 8 . Struktura wydatków na sport i rekreację według grup ekonomicznych gospodarstw domowych

Liczba osób w gospodarstwie nie miała istotnego wpływu na strukturę ponoszonych wydatków. Procentowe zróżnicowanie wydatków na poszczególne cele było niewielkie i zbliżone do przeciętnych, jedynie w grupie gospodarstw 6- i więcej osobowych okazało się mniej typowe - wydatki na odzież - 37,8%, sprzęt specjalistyczny - 30,3% i na opłaty za zajęcia - 29,5%.

Rozkład wydatków na poszczególne cele był podobny niemal we wszystkich typach biologicznych rodzin: największą część stanowiły opłaty za zajęcia, następnie zakup sprzętu i odzieży sportowej. Opłaty za obozy i w tym wypadku stanowiły najmniejszą część ogółu przeciętnych wydatków na sport przypadających na 1 gospodarstwo. Jedynie w grupie gospodarstw samotnych rodziców z dziećmi na utrzymaniu wydatki na odzież przeważają nad wydatkami na sprzęt sportowy.

Ciekawe prawidłowości zaobserwowano również w strukturze wydatków w zależności od miejsca zamieszkania. Ogólnie można powiedzieć, że wraz ze spadkiem liczby ludności, malał udział procentowy wydatków związanych z zajęciami, od 60% w bardzo dużych miastach do 40% na wsi. Nietypowo zjawisko to wygląda w gospodarstwach z miast liczących 100-200 tys. mieszkańców, gdzie był najniższy (39,6%). Rósł natomiast udział wydatków związanych z zakupem sprzętu i odzieży sportowej. I w tych przypadkach rosnący trend załamywał się w miastach 100-200 tys. Przeciętne wydatki jednego gospodarstwa domowego (które takie wydatki deklarowało), w miastach powyżej 500 tys. mieszkańców były, w poszczególnych grupach wydatków, z reguły ponad dwa razy wyższe niż na wsi.

ROZDZIAŁ 5. Aktywność fizyczna w Polsce i innych krajach Unii Europejskiej

Jednym z obszarów badań nauk o kulturze fizycznej jest szeroko rozumiana aktywność fizyczna. Zarówno polska, jak i międzynarodowa literatura przedmiotu w tym zakresie jest bardzo bogata. Najczęściej aktywność fizyczną określa się jako ruch wywołany siłą mięśni szkieletowych, którego wynikiem jest wydatek energetyczny (Caspersen, Powell, & Christenson, 1985). Niektórzy autorzy podkreślają, że wydatkowana energia musi być na poziomie wyższym niż tempo metabolizmu spoczynkowego (Anshel et al., 1991; Bouchard, Blair, & Haskell, 2007; Bouchard & Shepard, 1994; Thomas, Nelson, & Silverman, 2005; Wolańska, 1997). A zatem aktywność fizyczna to inaczej obciążenie fizyczne, któremu poddawana jest osoba podczas codziennej pracy, w czasie wolnym lub też łącznie (Drabik, 1995) i dotyczy wszelkiej aktywności o charakterze utylitarnym (Wolańska, 1997).

Z tego względu należy rozpatrywać ją w czterech obszarach, związanych z codzienną aktywnością podejmowaną przez człowieka:

1. aktywność fizyczna związana z wykonywaniem pracy zawodowej,
2. aktywność fizyczna związana z przemieszczaniem się z miejsca na miejsce,
3. aktywność fizyczna związana z wykonywaniem czynności w i wokół domu,
4. aktywność fizyczna podejmowana w czasie wolnym.

Pierwszy obszar stanowi współcześnie nieodłączny element życia społecznego, gdyż przeciętny człowiek poświęca jej istotną część swego czasu. Okres pracy dla jednych może oznaczać lekką pracę fizyczną, dla innych – ciężki wysiłek fizyczny czy umysłowy, czy też umiarkowaną pracę umysłowo-fizyczną. Z punktu widzenia higieny życia zaleca się kompensowanie ciężkiej pracy zawodowej odpowiednią ilością czasu wolnego, wypełnionego nie biernymi, lecz aktywnymi formami ruchowymi. Z uwagi na rosnący postęp naukowo-techniczny lokomocyjna aktywność fizyczna stanowi znikomy udział w całkowitej aktywności fizycznej. Ludzie korzystają coraz częściej ze środków lokomocji, wind, ruchomych schodów i innych udogodnień, a rezygnują z marszu czy jazdy na rowerze, jako środka przemieszczenia się z miejsca na miejsce.

W wyniku tego niezbędny do życia ruch ograniczony został do minimum. Kolejna forma aktywności fizycznej związana jest z wykonywaniem czynności w i wokół domu. Należy tu wziąć pod uwagę wysiłek fizyczny związany z pracami domowymi (przenoszenie rzeczy, rąbanie drzewa, odśnieżanie), uprawą ogródka (kopanie w ogródku, grabienie), ogólnymi pracami porządkowymi (sprzątanie w domu, mycie okien, mycie podłóg, zamiatanie, odkurzanie) oraz opieką nad rodziną (zabawa z dziećmi, kąpanie dzieci). Te codzienne czynności również zwiększają zużycie energii i często prowadzą do spalania dużej ilości kalorii. Ostatni z wymienionych powyżej obszarów dotyczy

podejmowania różnorodnych form aktywności dla odpoczynku, rozrywki i samodoskonalenia – poza obowiązkami zawodowymi, domowymi i społecznymi i jest tożsamy z tematem całego opracowania dotyczącego uczestnictwa Polaków w sporcie i rekreacji.

Z uwagi na rolę aktywności fizycznej w promocji zdrowia fizycznego, psychicznego i społecznego, jej pomiar staje się świadomym wyzwaniem naukowców z całego świata. Ocena poziomu aktywności fizycznej pomaga ocenić stan zdrowia. Kształtowanie pozytywnych nawyków spędzania czasu wolnego, sposobów regeneracji sił i aktywnego wypoczynku wymaga znajomości aktualnego poziomu uczestnictwa społeczeństwa w szeroko rozumianej kulturze fizycznej. Poziom aktywności fizycznej stanowi punkt wyjścia dla środowisk aktywizujących społeczeństwo i kształtujących politykę prozdrowotną.

Badań jakościowych, jak i ilościowych dotyczących poziomu aktywności fizycznej całego społeczeństwa przeprowadzonych na próbie reprezentatywnej w Polsce realizuje się paradoksalnie niewiele. Większość badań odnosi się jedynie do aktywności fizycznej podejmowanej w czasie wolnym, a pomijają wysiłek fizyczny wykonywany podczas przemieszczania się z miejsca na miejsce, prac w domu czy ogródku, a także pracy zawodowej.

Celem niniejszego opracowania jest przedstawienie wyników badań dotyczących poziomu aktywności fizycznej Polaków, ukazanie, w jakich obszarach aktywności fizycznej oraz na jakim poziomie intensywności Polacy podejmują wysiłek fizyczny, a także zaprezentowanie opinii Polaków na temat możliwości, jakie stwarza najbliższe otoczenie do bycia aktywnym fizycznie.

Wszystkie trzy aspekty zostaną omówione w perspektywie porównawczej z danymi pochodzącymi z piętnastu „starych” państw Unii Europejskiej⁶.

Poniższa tablica przedstawia 15 państw uczestniczących w badaniu, ośrodki badawcze oraz liczbę wywiadów przeprowadzonych w każdym państwie. W Polsce badanie ankietowe zostało przeprowadzone w listopadzie 2006 r. na próbie 1028 osób, które ukończyły 15 lat.

⁶ Projekt został przygotowany przez autorkę niniejszego opracowania i zrealizowany w ramach badania omnibusowego w formie wywiadu bezpośredniego-CAPI (ang. *Computer-Assisted Personal Interviewing*). W badaniu wykorzystano kwestionariusz pochodzący z Eurobarometru (*Special Eurobarometer 183-6/58.2. Physical Activity*, 2003) 183-6/58.2 *Physical Activity*. Kwestionariusz składa się z Międzynarodowego Kwestionariusza Aktywności Fizycznej (IPAQ), do którego dodatkowo dołączono pytania dotyczące kontekstu wykonywanego wysiłku w połączeniu z intensywnością (w jakim stopniu aktywność fizyczna związana była z pracą, przemieszczaniem się, pracami domowymi, rekreacją w czasie wolnym), możliwości, jakie stwarza otoczenie do bycia aktywnym oraz oferty klubów i władz lokalnych w zakresie promowania aktywności fizycznej. W celu porównania wyników zostały wykorzystane dane opublikowane w 2003 w Eurobarometrze 183-6/58.2, dotyczącym aktywności fizycznej obywateli z 15 krajów starej Unii Europejskiej (przed akcesją 10 państw w maju 2004). W każdym państwie badanie przeprowadzono na reprezentatywnej, warstwowo-losowej próbie mieszkańców.

Kraj	Ośrodek badawczy	Liczba wywiadów	Data badania	Populacja w wieku 15 lat i więcej w tys.
Belgia	INfTA BELGIUM	1110	4/11 - 28/11	8326
Dania	GfK DENMARK	1000	6/11 - 6/12	4338
Niemcy wsch.	INRA DEUTSCHLAND	1020	1/11 - 19/11	13028
Niemcy zach.	INRA DEUTSCHLAND	1022	1/11 - 20/11	55782
Grecja	MARKET ANALYSIS	1003	31/10 - 30/11	8793
Hiszpania	INRA ESPAÑA	1000	5/11 - 28/11	33024
Francja	CSA-TMO	1037	28/10 - 29/11	46945
Irlandia	LANSLOWNE Market Research	1013	3/11 - 29/11	2980
Włochy	INRA Demoskopea	1027	6/11 - 30/11	49017
Luksemburg	ILRes	602	28/10 - 3/12	364
Holandia	INTOMART	1035	1/11 - 2/12	12705
Austria	SPECTRA	1023	31/10 - 20/11	6668
Portugalia	METRIS	1002	1/11 - 26/11	8217
Finlandia	MDC MARKETING RESEARCH	1024	6/11 - 8/12	4165
Szwecja	GfK SVERIGE	1000	1/11 - 3/12	7183
Wielka Brytania	MARTIN HAMBLIN LTD	1010	28/10 - 30/11	46077
Północna Irlandia	ULSTER MARKETING SURVEYS	302	30/10 - 29/11	1273
	Razem liczba wywiadów	16230		

Źródło: (*Special Eurobarometer 183-6/58.2. Physical Activity, 2003*)

5.1. Poziom aktywności fizycznej w Polsce i w innych krajach Unii Europejskiej

Na wykresie 9 przedstawiono dane dotyczące Polaków wykonujących intensywny⁷ (IAF) i umiarkowany wysiłek fizyczny⁸ (UAF) oraz podejmujących lokomocyjną aktywność fizyczną (chodzenie) w ciągu ostatniego tygodnia (w okresie 7 dni poprzedzających badanie) na tle obywateli 15 państw „starej” Unii Europejskiej.

⁷ Intensywny wysiłek fizyczny zdefiniowano zgodnie z metodologią IPAQ (Międzynarodowym Kwestionariuszem Aktywności Fizycznej), jako wysiłek trwający co najmniej 10 minut bez przerwy, który występuje np. przy noszeniu ciężkich przedmiotów, kopaniu ziemi, aerobiku, szybkim biegu, szybkiej jeździe na rowerze. Intensywny wysiłek fizyczny to taki, który wywołuje szybkie oddychanie i szybkie bicie serca (Biernat, Stupnicki, & Gajewski, 2007; Craig et al., 2003).

⁸ Umiarkowana aktywność fizyczna została zdefiniowana jako wysiłek fizyczny trwający co najmniej 10 minut, który występuje przy np. noszeniu lżejszych ciężarów, jeździe na rowerze w normalnym tempie, graniu w siatkówkę. Podkreślono, że nie należy brać pod uwagę chodzenia. Umiarkowany wysiłek fizyczny prowadzi do trochę szybszego oddychania i trochę szybszego bicia serca (Biernat et al., 2007; Craig et al., 2003).

Wykres 9. Porównanie danych pochodzących z polskiej i europejskiej próby badawczej dotyczących poziomu aktywności fizycznej.

Źródło: Opracowanie własne na podstawie *Special Eurobarometer 183-6/58.2 Physical Activity* (2003). European Commission.

W ciągu „ostatniego tygodnia” 53,4% społeczeństwa polskiego zadeklarowało, że nie wykonywało żadnego intensywnego wysiłku fizycznego (IAF). Odsetek ten był niższy od średniej dla piętnastu państw Unii Europejskiej, która w tym przypadku wynosiła 57,4%. Odnośnie aktywności fizycznej o umiarkowanej intensywności (UAF), 39,8% badanych z Polski nie podejmowało takiego wysiłku. W przypadku średniej europejskiej odsetek ten był zbliżony i wyniósł 40,0%.

Poza intensywną i umiarkowaną aktywnością fizyczną badano również, jaki odsetek społeczeństwa polskiego podejmuje lokomocyjną aktywność fizyczną. Badanie dotyczyło aktywności obejmującej czynności domowe, pracę, chodzenie ulicą, np. po zakupy, do pracy, a także spacer. Jedynie 12,8% społeczeństwa polskiego zadeklarowało, że w ogóle nie chodziło przez co najmniej dziesięć minut w ostatnim tygodniu. Należy tutaj dodać, że jedynie dawka aktywności fizycznej trwająca minimum 10 minut bez przerwy była uwzględniana jako wysiłek. W innym przypadku bardzo zaskakującym byłby wynik, że prawie 13% respondentów z Polski, a ponad 17% Europejczyków w ogóle nie chodziło w ciągu ostatnich siedmiu dni przez co najmniej dziesięć minut.

Na podstawie uzyskanych wyników – obliczonego wydatku energetycznego – badani respondenci zostali sklasyfikowani w trzy grupy ze względu na ich poziom aktywności fizycznej:

- 1) wysoki poziom aktywności fizycznej - do tej grupy należą osoby, które spełniły jedno z poniższych kryteriów:

- podejmowały przez co najmniej trzy dni w tygodniu intensywną aktywność fizyczną osiągając wydatek energetyczny wynoszący minimum 1500 MET⁹-min/tydzień,
 - podejmowały codziennie umiarkowaną, intensywną lub lokomocyjną aktywność fizyczną a ich wydatek energetyczny wyniósł minimum 3000 MET-min/tydzień;
- 2) umiarkowany poziom aktywności fizycznej - do tej grupy należą osoby, które spełniły jedno z poniższych kryteriów:
- podejmowały przez co najmniej trzy dni w tygodniu intensywną aktywność fizyczną trwającą 20 minut każdego deklarowanego dnia,
 - podejmowały przez co najmniej pięć dni w tygodniu umiarkowaną aktywność fizyczną lub chodziły w tym okresie przez co najmniej 30 minut każdego deklarowanego dnia,
 - podejmowały przez co najmniej pięć dni w tygodniu umiarkowaną, intensywną lub lokomocyjną aktywność fizyczną osiągając wydatek energetyczny wynoszący minimum 600 MET-min/tydzień;
- 3) niski poziom aktywności fizycznej - do tej grupy należą osoby, które nie wykazywały żadnej aktywności fizycznej, bądź ich aktywność nie osiągnęła wydatku energetycznego wynoszącego 600 MET-min/tydzień.

Następna tablica przedstawia porównanie odsetka osób o wysokim poziomie aktywności fizycznej (AF) we wszystkich badanych państwach.

Państwo	Wysoki poziom AF % (95% PU)			Wielkość próby N	Odchylenie standardowe SD	Wynik testu Chi ²	P
Austria	26,2	23,4	29,1	1023	2,8	13,02	0,000
Belgia	25,0	22,9	27,7	1110	2,1	18,66	0,000
Dania	34,1	31,1	37,1	1000	3,0	0,08	0,775
EUROPA	31,3	30,6	32,1	16230	0,7	2,16	0,141
Finlandia	32,5	29,6	35,4	1024	2,9	0,23	0,630
Francja	24,1	21,5	26,7	1037	2,6	22,22	0,000
Grecja	37,0	33,9	40,0	1003	0	2,72	0,099
Hiszpania	25,2	22,4	28,1	1000	2,8	16,79	0,000
Holandia	44,2	41,1	47,3	1035	3,1	24,80	0,000
Irlandia	29,0	26,2	31,8	1013	0	4,80	0,028
Luksemburg	36,3	32,3	40,3	602	4,0	1,31	0,252
Niemcy	40,2	37,9	42,4	2042	2,3	13,00	0,000
Polska	33,5	31,1	35,9	1024	2,4		
Portugalia	33,1	30,1	36,2	1002	3,0	0,04	0,849
Szwecja	22,9	20,2	25,5	1000	2,7	28,04	0,000
UK	28,7	26,3	31,2	1312	2,4	6,22	0,013
Włochy	25,8	23,0	28,6	1027	0	14,58	0,000

□ Różnice istotne statycznie (p<0,05)

Źródło: Opracowanie na podstawie wyników badań własnych oraz (Sjöström, Oja, Hagströmer, Smith, & Bauman, 2006)

⁹ MET - równoważnik metaboliczny. 1 MET odpowiada zużyciu O₂ w spoczynku i wynosi 3,5 ml O₂/kg masy ciała/min.

Przyjęto współczynnik ufności (PU) na poziomie 0,95. Test Chi² wykazał istotne statycznie różnicowanie pomiędzy Polakami a obywatelami niektórych państw uczestniczących w badaniu ($p < 0,05$). Odsetek osób o wysokim poziomie aktywności fizycznej w Polsce istotnie statystycznie różnił się od odsetka respondentów w Austrii, Belgii, Francji, Niemczech, Irlandii, Holandii, Hiszpanii, Szwecji, Wielkiej Brytanii oraz Włoch. Należy podkreślić, że nie ma znamiennej statystycznie różnicy pomiędzy odsetkiem w Polsce a średnią europejską.

Wykres 10 stanowi uzupełnienie wyników zamieszczonych w tabelicy 7. Przedstawia on, które z państw mają istotnie wyższy odsetek osób charakteryzujących się wysokim poziomem aktywności fizycznej, a które niższy. Odsetek ten waha się od 44,2% w przypadku Holandii do 22,9% w Szwecji. W Polsce 33,5% populacji zadeklarowało wysoki poziom aktywności fizycznej. W przypadku średniej europejskiej odsetek ten wyniósł 31,3%. Wyższy odsetek osób deklarujących wysoki poziom aktywności fizycznej niż w Polsce odnotowano w Danii, Luksemburgu, Grecji oraz Niemczech. Najaktywniejszymi fizycznie okazali się mieszkańcy Holandii. Najmniej aktywnymi byli mieszkańcy Szwecji, Francji oraz Belgii.

Wykres 10. Odsetek osób o wysokim poziomie aktywności fizycznej w badanych państwach

Źródło: Opracowanie na podstawie wyników badań własnych oraz (Sjöström et al., 2006)

W kolejnej tabelicy zamieszczono odsetek osób o niskim poziomie aktywności fizycznej we wszystkich badanych państwach. Test Chi² wykazał istotne statycznie różnicowanie pomiędzy Polakami a obywatelami większości państw ($p < 0,05$). Jedynie różnice między Polakami a mieszkańcami Luksemburga, Hiszpanii i Portugalii nie były znamienne statystycznie. Odnosnie niskiego poziomu aktywności fizycznej, w Polsce mamy istotnie niższy odsetek w porównaniu ze średnią europejską.

Państwo	Niski poziom AF % (95% PU)			Odchylenie standardo we SD	Wynik testu Chi ²	p
Austria	35,7	32,6	38,8	3,1	14,36	0,001
Belgia	39,8	36,8	42,8	3,0	33,57	0,001
Dania	22,3	19,7	24,9	2,6	8,43	0,004
EUROPA	31,0	30,3	31,8	0,7	4,34	0,037
Finlandia	23,8	21,2	26,5	2,6	4,49	0,034
Francja	43,1	40,1	46,2	3,0	51,96	0,001
Grecja	32,1	29,2	35,1	2,9	4,26	0,039
Hiszpania	31,2	28,2	34,2	3,0	2,65	0,104
Holandia	19,3	16,8	21,7	2,5	21,13	0,001
Irlandia	34,7	31,7	37,6	3,0	10,95	0,001
Luksemburg	25,8	22,2	29,5	3,6	0,85	0,358
Niemcy	24,1	22,1	26	2,0	5,2	0,023
Polska	27,9	25,6	30,2	2,3		
Portugalia	29,6	26,6	32,6	3,0	0,71	0,398
Szwecja	33,1	30,1	36,1	3,0	6,46	0,011
Wlk. Brytania	37,4	34,8	40,1	2,6	23,39	0,001
Włochy	35,3	32,7	38,4	2,6	12,99	0,001

□ Różnice istotne statycznie pomiędzy Polakami a obywatelami innych państw ($p < 0,05$)

Źródło: Opracowanie na podstawie wyników badań własnych oraz (Sjöström et al., 2006)

Wykres 11 stanowi graficzne przedstawienie wyżej ukazanych wyników. W Polsce prawie co czwarty obywatel (27,9%) zadeklarował niski poziom aktywności fizycznej, w innych państwach Unii Europejskiej odsetek ten, jak wspomniano wcześniej, był wyższy i wyniósł 31,0%. Najwyższy odsetek osób deklarujących niski poziom aktywności fizycznej zaobserwowano we Francji (43,1%) i Belgii (39,8%), a zatem jest to lustrzane odbicie danych przedstawionych na wykresie 10, gdzie obywatele tych państw charakteryzowali się najniższym odsetkiem osób o wysokim poziomie aktywności fizycznej. Najniższy odsetek odnotowano w Holandii – 19,3% oraz Danii – 22,3%.

Wykres 11. Odsetek osób o niskim poziomie aktywności fizycznej w badanych państwach

Źródło: Opracowanie na podstawie wyników badań własnych oraz (Sjöström et al., 2006)

Analizowano również, ile czasu Polacy poświęcają na siedzenie i jak przedstawia się sytuacja Polski w tej kwestii w porównaniu do badanych piętnastu państw UE. Respondenci byli proszeni o odniesienie się jedynie do dni powszednich i podanie łącznego czasu spędzonego na siedzeniu w pracy, w domu, w szkole i w czasie odpoczynku. Odpoczynek obejmował takie czynności jak siedzenie przy biurku, odwiedziny u znajomych, czytanie, a także oglądanie telewizji w pozycji siedzącej bądź leżącej. Tablica przedstawia odsetek osób siedzących co najmniej 6 godzin dziennie w badanych państwach. Test Chi² wykazał istotne statystycznie zróżnicowanie w tym aspekcie pomiędzy Polakami a obywatelami większości państw (p<0,05). Jedynie różnice między Polakami a mieszkańcami Luksemburga, Belgii i Niemiec nie były znamienne statystycznie. Należy podkreślić, że nie ma istotnej statystycznie różnicy pomiędzy odsetkiem w Polsce a średnią europejską.

Państwo	Siedzenie ≥ 6h/ dziennie %(95% PU)			Odchylenie standardowe SD	Wynik testu Chi ²	p
Austria	36,8	33,6	40,0	3,2	5,8	0,016
Belgia	41,2	38,2	44,3	3,0	0,14	0,708
Dania	55,6	52,4	58,7	3,2	37,46	0,001
EUROPA	40,6	39,8	41,4	0,8	0,78	0,376
Finlandia	48,5	45,4	51,6	3,1	8,73	0,003
Francja	33,9	30,9	36,8	3,0	14,36	0,001
Grecja	36,5	33,5	39,5	3,0	6,43	0,011
Hiszpania	36,3	33,1	39,3	3,2	6,9	0,009
Holandia	48,2	45,1	51,3	3,1	7,99	0,005
Irlandia	33,4	30,4	36,3	3,0	16,03	0,001
Luksemburg	42,8	38,7	46,9	4,1	0,1	0,753
Niemcy	43,4	41,2	45,7	2,2	0,55	0,46
Polska	42,0	39,5	44,5	2,5		
Portugalia	23,5	20,8	26,2	2,7	78,58	0,001
Szwecja	48,1	45,0	51,3	3,1	7,61	0,006
Wlk. Brytania	33,9	31,3	36,4	2,6	16,11	0,001
Włochy	47,2	44,0	50,3	3,2	5,61	0,018

□ Różnice istotne statycznie pomiędzy Polakami a obywatelami innych państw (p<0,05)

Źródło: Opracowanie na podstawie wyników badań własnych oraz (Sjöström et al., 2006)

Wykres 12 uzupełnia dane przedstawione w tablicy 9. Ponad połowa Duńczyków (55,5%) oświadczyła, że spędziła ponad 6 godzin na siedzeniu w ciągu dnia powszedniego. W Polsce odsetek ten wyniósł 42,0%, a średnio w innych państwach UE – 40,6% spędziło na siedzeniu ponad 6 godzin. Najwyższy odsetek odnotowano wśród mieszkańców Danii (55,6%), Finlandii (48,5%) i Holandii (48,2%). Co ciekawe, w przypadku mieszkańców Portugalii odsetek ten wyniósł jedynie 23,5%. Ten najniższy odsetek pokrywa się z wyliczoną średnią liczbą godzin poświęconych na sedentarny tryb życia, co zostało przedstawione na wykresie 13. Również w tym zestawieniu Portugalia zajmuje pierwsze miejsce.

Wykres 12. Odsetek osób spędzających czas w pozycji siedzącej co najmniej 6 godz. dziennie w badanych państwach

Źródło: Opracowanie na podstawie wyników badań własnych oraz (Sjöström et al., 2006)

Średnia liczba godzin poświęcona na siedzenie wahała się od pięciu godzin wśród obywateli Portugalia i 5,4 godziny u obywateli Irlandii do 7,6 godziny wśród mieszkańców Niemiec i 7,9 godziny w przypadku mieszkańców Austrii. W Polsce odnotowano wskaźnik równy 5,6 godziny, podczas gdy średnia europejska wyniosła 6,5 godziny. Zatem najwięcej czasu na siedzenie poświęcili mieszkańcy Austrii, Niemiec oraz Danii, a najmniej mieszkańcy Portugalia, Irlandii i Grecji.

Wykres 13. Średnia liczba godzin poświęcona na siedzenie przez obywateli badanych państw.

Źródło: Opracowanie na podstawie wyników badań własnych oraz Eurobarometru 183-6/58.2

5.2. Aktywność fizyczna w ramach poszczególnych jej obszarów

Respondenci byli również proszeni o odniesienie się do czterech wskazanych już obszarów, w których mogli podejmować aktywność fizyczną związaną z życiem codziennym i określenie stopnia jej intensywności w każdym badanym obszarze. Te cztery obszary to:

- I) aktywność fizyczna podejmowana w pracy zawodowej (określona jako „praca”);
- II) aktywność fizyczna związana z przemieszczaniem się z miejsca na miejsce (określona jako „lokomocja”);
- III) aktywność fizyczna związana z wykonywaniem prac w i wokół domu (określona jako „dom”);
- IV) aktywność fizyczna podejmowana w czasie wolnym (określona jako „rekreacja”).

Wykres 14. Obszary podejmowanej aktywności fizycznej według stopnia intensywności

Źródło: Opracowanie na podstawie wyników badań własnych oraz Eurobarometru 183-6/58.2

W pierwszym badanym obszarze związanym z aktywnością fizyczną podejmowaną w pracy zawodowej jedna czwarta Polaków (24,9%) zadeklarowała, że byli bardzo aktywni fizycznie, 20,6% określiło, że byli trochę aktywni, a 36,1% przyznało, że byli bardzo mało aktywni lub też w ogóle nie podejmowali aktywności w tym obszarze (wykres 14). W piętnastu państwach UE 19,9% obywateli było bardzo aktywnych podczas pracy zawodowej, 21,8% trochę aktywnych, natomiast blisko połowa (49,4%) zadeklarowała, że byli bardzo mało aktywni lub też w ogóle nie podejmowali aktywności w rozważanym obszarze. Wyniki wskazują, że w tym obszarze Polacy są aktywniejsi od przeciętnych Europejczyków.

W kolejnym badanym obszarze aktywności fizycznej związanym z przemieszczaniem się z miejsca na miejsce widoczne są znaczne różnice pomiędzy polską próbą a europejską. Aż 31,1%

badanych Polaków stwierdziło, że byli bardzo aktywni w tym obszarze, 55,1% - trochę, a jedynie 11,9% było bardzo mało aktywnych lub w ogóle nie wykonywali tego rodzaju wysiłku. Jeśli chodzi o wyniki pochodzące z piętnastu państw UE proporcje te są odwrócone i wynoszą odpowiednio: 15,7% bardzo aktywnych, 52,1% - trochę oraz 30,5% bardzo mało lub w ogóle nieaktywnych. Również w tym obszarze Polacy wykazują wyższy stopień intensywności podejmowanego wysiłku fizycznego niż obywatele 15 państw UE.

W przypadku wysiłku podejmowanego podczas pracy w i wokół domu 32,7% respondentów z Polski zadeklarowało, że byli bardzo aktywni, 44,9% - trochę, a 20,1% było bardzo mało aktywnych lub w ogóle nie wykonywało prac domowych wymagających wysiłku fizycznego. W piętnastu państwach UE 24,6% obywateli było bardzo aktywnych w tym obszarze, 49,5% - trochę oraz 24,6% zadeklarowało, że byli bardzo mało aktywni lub też w ogóle nie podejmowali aktywności w rozważanym obszarze.

W ostatnim badanym obszarze w obydwu porównywanych grupach (Polska i Europa) widoczne są wysokie wyniki dotyczące braku aktywności sportowej i rekreacyjnej. Wyniki wskazują, że 49,4% obywateli Polski charakteryzuje się bardzo małą (lub żadną) aktywnością i porównywalny wynik uzyskano w Europie - 46,0%. Jedynie 12,2% Polaków i 14,9% Europejczyków zadeklarowało, że byli bardzo aktywni podczas zajęć rekreacyjno -sportowych. Jest to jedyny obszar aktywności, w którym Polacy zadeklarowali niższy stopień intensywności podejmowanego wysiłku, niż obywatele „piętnastki”.

W badanych piętnastu krajach UE odnotowano różnice w intensywności deklarowanej w obszarze związanym z aktywnością fizyczną podejmowaną w pracy zawodowej (wykres 15). Najbardziej aktywni fizycznie w pracy zawodowej byli mieszkańcy Austrii (30,2%) i Holandii (28,7%) i jedynie obywatele właśnie tych państw zadeklarowali wyższy stopień intensywności podejmowanego wysiłku niż Polacy. Natomiast 10,6% obywateli Finlandii, 12,4% obywateli Szwecji oraz 12,9% Włoch zadeklarowało, że byli bardzo mało aktywni lub też w ogóle nie podejmowali aktywności w tym obszarze.

Wykres 15. Aktywność fizyczna podejmowana w pracy zawodowej przez obywateli badanych państw.

Źródło: Opracowanie na podstawie wyników badań własnych oraz Eurobarometru 183-6/58.2

Najbardziej aktywni w obszarze „lokomocja” byli mieszkańcy Polski (31,1%). Zaraz za naszym krajem uplasowali się obywatele Wielkiej Brytanii (26,3%), Portugalii (21,6%) i Irlandii (20,7%). Wysokie wyniki odnotowano także u Holendrów (20,0%) oraz Niemców (19,3%). Z kolei 4,9% obywateli Finlandii, 6,9% obywateli Francji oraz 6,0% obywateli Belgii zadeklarowało, że byli bardzo mało aktywni lub też w ogóle nie podejmowali aktywności w rozważanym obszarze (wykres 16). Te państwa najslabiej wypadły w prezentowanej klasyfikacji.

Wykres 16. Aktywność fizyczna związana z przemieszczaniem się z miejsca na miejsce obywateli badanych państw.

Źródło: Opracowanie na podstawie wyników badań własnych oraz Eurobarometru 183-6/58.2.

Analiza danych pochodzących z piętnastu państw wykazała, że około jednej trzeciej respondentów z Niemiec (37,9%), Wielkiej Brytanii (35,2%) i Holandii (33,4%) zadeklarowało, że byli bardzo aktywni w obszarze „dom” w ciągu ostatniego tygodnia. I jedynie te państwa charakteryzują się wyższym niż w Polsce (32,7%) odsetkiem osób, które odpowiedziały, że były bardzo aktywne fizycznie w tym obszarze. Z kolei tylko 8,5% obywateli Finlandii, 10,3% mieszkańców Francji i 15,2% obywateli Belgii przyznało się do wysokiego stopnia aktywności w pracy i wokół domu (wykres 17).

Wykres 17. Aktywność fizyczna związana z wykonywaniem prac w i wokół domu przez obywateli badanych państw

Źródło: Opracowanie na podstawie wyników badań własnych oraz Eurobarometru 183-6/58.2

Wyniki badania w poszczególnych krajach wskazują, że największa aktywność rekreacyjno - sportowa cechuje mieszkańców Holandii - 24,2%, Luksemburga - 22,2%, Irlandii - 19,8% oraz Austrii - 19,3% (wykres 18). Jedynie około 10% mieszkańców południowych państw europejskich Grecja - 8,7%, Portugalia - 9,4%, Włochy - 9,8% - przyznało, że byli bardzo aktywni w tym obszarze. W przypadku Finlandii - 11,7% obywateli było bardzo aktywnych, jednak równocześnie aż 46,7% badanych określiło się jako trochę aktywni w zakresie sportu i rekreacji. Jak już wcześniej wspomniano niestety w tym obszarze wypadliśmy znacznie gorzej niż przeciętni Europejczycy.

Wykres 18. Aktywność fizyczna podejmowana w czasie wolnym przez obywateli badanych państw.

Źródło: Opracowanie na podstawie wyników badań własnych oraz Eurobarometru 183-6/58.2

Otoczenie a możliwości bycia aktywnym

Ostatnim badanym zagadnieniem była ocena respondentów na temat możliwości, jakie stwarza otoczenie do bycia aktywnym fizycznie. Wyniki zostały przedstawione w poniższej tabeli. We wszystkich aspektach respondenci z Polski oceniali te możliwości znacznie gorzej niż respondenci z badanych piętnastu państw UE.

Wyszczególnienie	Zdecydowanie się zgadzam		Raczej się zgadzam		Raczej się nie zgadzam		Zdecydowanie się nie zgadzam		Nie wiem	
	Polska	UE - 15	Polska	UE - 15	Polska	UE - 15	Polska	UE - 15	Polska	UE - 15
W mojej okolicy jest wiele możliwości do bycia aktywnym(a) fizycznie	15,4	28,3	33,9	41,7	26,6	14,2	15,6	9,2	8,5	6,7
Lokalne kluby sportowe oraz inni usługodawcy oferują wiele możliwości do bycia aktywnym(a) fizycznie	16,7	27,5	38,5	41,7	19,3	12,7	14,2	9,0	11,3	9,1
Moje władze lokalne dbają wystarczająco o aktywność fizyczną mieszkańców	4,7	18,1	26,8	37,6	34,8	19,0	19,5	13,0	14,3	12,3

Źródło: Opracowanie na podstawie wyników badań własnych oraz Eurobarometru 183-6/58.2

Odnosnie miejsca zamieszkania i możliwości bycia aktywnym mniej niż połowa (49,3%) obywateli z Polski wydała pozytywne opinie („zdecydowanie się zgadzam” – 15,4% bądź „raczej się zgadzam” – 33,9%), w przypadku Europy odsetek takich odpowiedzi był znacznie wyższy i wynosił 70,0%¹⁰. W tym aspekcie 42,2%¹¹ badanych z Polski miało zastrzeżenia do swego miejsca zamieszkania, w Europie odsetek ten wynosił 23,4%.

Respondenci wypowiedzieli się również na temat oferty lokalnych klubów sportowych oraz innych usługodawców (np. pływalni, fitness klubów itp.). Ponad połowa (55,2%) mieszkańców Polski zadeklarowała, że zdecydowanie lub raczej zgadzają się ze stwierdzeniem „Lokalne kluby sportowe oraz inni usługodawcy oferują wiele możliwości do bycia aktywnym(a) fizycznie”. W przypadku Europy odsetek ten był znacznie wyższy - 69,2%. Negatywnie ofertę lokalnych klubów oceniło 33,5% mieszkańców Polski i 21,7% obywateli piętnastu państw UE.

Pytano również o to, czy władze lokalne dbają wystarczająco o aktywność fizyczną swoich mieszkańców. W tym przypadku odsetek zadowolonych respondentów był niższy niż we wcześniejszych dwóch badanych aspektach (otoczenie i oferta klubów). Tylko 31,5% Polaków pozytywnie oceniło pracę władz w tym zakresie (udzieliło odpowiedzi „zdecydowanie się zgadzam” bądź „raczej się zgadzam”). W przypadku próby europejskiej odsetek pozytywnych opinii wynosił 55,7%. Ponad połowa Polaków (54,3%) i jedna trzecia Europejczyków (32,0%) negatywnie ocenia działania władz do poprawy aktywności fizycznej obywateli.

Opinie mieszkańców piętnastu państw UE na temat rozwijania aktywności fizycznej w swoim najbliższym otoczeniu było zróżnicowane według krajów (wykres 19). Najbardziej pozytywnie nastawieni byli mieszkańcy Danii (87,0%) i Austrii (80,3%). Znaczna część tych społeczeństw deklarowała, że ich najbliższe otoczenie stwarza wiele możliwości do bycia aktywnym. Najbardziej sceptycznie odnieśli się do tego zagadnienia mieszkańcy południowej Europy. Większość Hiszpanów (68,3%), Greków (63,7%), Włochów (54,2%) i Portugalczyków (48,6%) źle oceniło lub miało zastrzeżenia co do aspektu swego miejsca zamieszkania. Bardzo wysoki był też odsetek Brytyjczyków (67,0%), którzy negatywnie ustosunkowali się do stwierdzenia „W mojej okolicy jest wiele możliwości do bycia aktywnym(a) fizycznie”.

¹⁰ Suma odpowiedzi „zdecydowanie się zgadzam” oraz „raczej się zgadzam”.

¹¹ Suma odpowiedzi „raczej się nie zgadzam” oraz „zdecydowanie się nie zgadzam”.

Wykres 19. Ocena najbliższej okolicy pod kątem możliwości do bycia aktywnym(a) fizycznie

Źródło: Opracowanie na podstawie wyników badań własnych oraz Eurobarometru 183-6/58.2

Wyniki badania wskazują na występowanie zróżnicowania opinii na temat oferty klubów sportowych i innych usługodawców między państwami. Największe zadowolenie zadeklarowali mieszkańcy Holandii (88,7%), Danii (86,7%), Finlandii (78,6%), Niemiec (78,6%) i Szwecji (73,9%) (wykres 20), ale w krajach południowych odsetki pozytywnych ocen były znacznie niższe (Portugalia – 44,9%, Włochy – 54,1%, Grecja – 62,7%). Wśród obywateli państw sceptycznie wypowiadających się w tej kwestii znaleźli się również Polacy. Jedna trzecia mieszkańców naszego kraju negatywnie ocenia lokalne kluby sportowe i innych usługodawców pod kątem przedstawianej oferty.

Wykres 20. Ocena lokalnych klubów sportowych oraz innych usługodawców pod kątem oferty

Źródło: Opracowanie na podstawie wyników badań własnych oraz Eurobarometru 183-6/58.2

W przypadku mieszkańców Holandii, Danii i Szwecji odsetek obywateli zadowolonych z pracy władz z zakresie promowania aktywności fizycznej był stosunkowo wysoki w porównaniu z innymi krajami i wynosił odpowiednio 71,4%, 69,0% oraz 68,7% (wykres 21). Znacznie mniej pozytywnych opinii zadeklarowali Włosi (39,4%), Portugalczycy (39,9%) oraz Irlandczycy (41,6%). W przypadku obywateli Włoch i Portugalii, odsetek niezadowolonych był wyższy od pozytywnie oceniających działania władz lokalnych. Najbardziej sceptyczny stosunek do tej kwestii pokazują Polacy. Ponad połowa (54,3%) negatywnie ocenia pracę władz lokalnych i uważa, że ich władze niewystarczająco dbają o aktywność fizyczną mieszkańców.

Wykres 21. Moje władze lokalne dbają wystarczająco o aktywność fizyczną mieszkańców

Źródło: Opracowanie na podstawie wyników badań własnych oraz Eurobarometru 183-6/58.2

Omówiony projekt jest pierwszym dużym ogólnopolskim badaniem przeprowadzonym na reprezentatywnej, warstwowo-losowej próbie, w którym wykorzystano międzynarodowy standaryzowany kwestionariusz, umożliwiający analizę porównawczą z wynikami pochodzącymi z innych państw. W badaniu zastosowano identyczną metodologię jak w piętnastu państwach Unii Europejskiej. Należy podkreślić, że zastosowano narzędzie badawcze umożliwiające ocenę poziomu aktywności fizycznej nie tylko w czasie wolnym, ale także tej związanej z przemieszczaniem się z miejsca na miejsce, z pracą zawodową, oraz pracą w i wokół domu. Ukazano zatem całościowy obraz aktywności fizycznej, a nie tylko udział w zajęciach sportowo-rekreacyjnych. Na podstawie otrzymanych wyników można wnioskować, że poziom całkowitej aktywności fizycznej społeczeństwa polskiego nie jest aż tak niski, jak to jest czasami przedstawiane w licznych publikacjach. Zaprezentowane dane nie odstają znacząco od średniej europejskiej. Wyniki badań wskazują

jednocześnie na istotne zróżnicowanie poziomu aktywności fizycznej pomiędzy poszczególnymi krajami. Odsetki osób charakteryzujących się wysoką aktywnością fizyczną mieściły się w przedziale 23-44%. Z kolei niską aktywność fizyczną deklarowało od 19 do 43% badanych Europejczyków.

Poziom rekreacyjnej aktywności fizycznej Polaków w porównaniu z innymi społeczeństwami Unii Europejskiej jest relatywnie niski. Słabe wyniki w obszarze aktywności fizycznej można tłumaczyć faktem, iż Polacy są bardziej aktywni w pozostałych aspektach (praca zawodowa, praca w i wokół domu, przemieszczanie się). Zbliżone rezultaty przedstawiono w projekcie „Bridging the East – West Health Group” przeprowadzonym w latach 1996-1999 z inicjatywy Instytutu Zdrowia Publicznego w Helsinkach (Drygas, Skiba, Bielecki & Pekka, 2001). Celem projektu było porównanie poziomu aktywności fizycznej w czasie wolnym od pracy mieszkańców 6-ściu krajów: Finlandii, Hiszpanii, Niemiec, Polski, Rosji i Węgier. W tej klasyfikacji opracowanej na podstawie wyników projektu Polska zajęła ostatnie miejsce.

Wyniki badań pozwalają na sformułowanie rekomendacji dotyczących omawianego obszaru życia. Zaleca się wykorzystanie programów promocji aktywności fizycznej, realizowanych w społeczeństwach aktywnych, w celu podnoszenia poziomu aktywności fizycznej podejmowanej w czasie wolnym. Jest to pole działalności, na które warto zwrócić uwagę nie tylko lokalnym klubom sportowym i innym usługodawcom, a także władzom lokalnym. Powinni oni stale rozszerzać swoją ofertę rekreacyjną i przede wszystkim dostosowywać ją do potrzeb potencjalnych konsumentów. Może dzięki temu Polacy będą mieli poczucie troski o ich aktywność fizyczną i tym samym zmieni się ich sceptyczne nastawienie do niektórych z zagadnień przedstawionych w opracowaniu.

BIBLIOGRAFIA

- Anshel, M. H., Freedson, P., Hamill, J., Haywood, K., Horvat, M., & Plowman, S. A. (Eds.). (1991). *Dictionary of the Sport and Exercise Sciences* (first ed.). Champaign: Human Kinetics.
- Biernat, E., Stupnicki, R., & Gajewski, A. K. (2007). Międzynarodowy Kwestionariusz Aktywności Fizycznej (IPAQ) - wersja polska. *Wychowanie Fizyczne i Sport*, 51(1), 47-54.
- Bouchard, C., Blair, S. N., & Haskell, W. (2007). Why Study Physical Activity and Health? In C. Bouchard, S. N. Blair & W. Haskell (Eds.), *Physical Activity and Health*: Human Kinetics.
- Bouchard, C., & Shepard, R. J. (1994). Physical activity, fitness, and health: the model and key concepts. In C. Bouchard, R. J. Shepard & T. Stephens (Eds.), *Physical activity, fitness, and health* (pp. 77-88). Champaign, IL: Human Kinetics.

- Caspersen, C. J., Powell, K. E., & Christenson, G. M. (1985). Physical activity, exercise, and physical fitness: definitions and distinctions for health-related research. *Public Health Rep*, 100(2), 126-131.
- Charzewski, J. (1997). *Aktywność sportowa Polaków*. Warszawa: COS.
- Craig, C. L., Marshall, A. L., Sjostrom, M., Bauman, A. E., Booth, M. L., Ainsworth, B. E., et al. (2003). International physical activity questionnaire: 12-country reliability and validity. *Med Sci Sports Exerc*, 35(8), 1381-1395.
- Cybulska, A. (2003). Komunikat z badań O aktywności fizycznej Polaków. W: *Aktualne problemy i wydarzenia*. Warszawa: CBOS.
- Drabik, J. (1995). *Aktywność fizyczna dzieci, młodzieży i dorosłych*. Gdańsk: AWF.
- Drygas, W., Skiba, A., Bielecki, W., & Pekka, P. (2001). Ocena aktywności fizycznej mieszkańców sześciu krajów europejskich. Projekt „Bridging East – West Health Gap”. *Medicina Sportiva*, 5 (Suppl.2), 119-128.
- Kostka, R. (1997). Zdrowy styl życia po polsku. W: M. Falkowska (Red.), *Wartości, praca, zakupy... O stylach życia Polaków*. Warszawa: CBOS.
- Sjöström, M., Oja, P., Hagströmer, M., Smith, B. J., & Bauman, A. (2006). Health-enhancing physical activity across European Union countries: the Eurobarometer study *Journal of Public Health*, 14(5), 291-300.
- Special Eurobarometer 183-6/58.2. Physical Activity*. (2003).
- Thomas, J. R., Nelson, J. K., & Silverman, S. J. (2005). *Research Methods in Physical Activity* (5th ed.): Human Kinetics.
- Uczestnictwo Polaków w sporcie i rekreacji ruchowej*. (2000). Warszawa: GUS.
- Wolańska, T. (Red.). (1997). *Leksykon - sport dla wszystkich - rekreacja ruchowa*. Warszawa: Wydawnictwo AWF.

PODSUMOWANIE

Reprezentacyjne badanie uczestnictwa Polaków w sporcie i rekreacji ruchowej 2008 r., podobnie jak w 1999 r. przeprowadzono metodą wywiadu bezpośredniego. Dzięki temu, że badane gospodarstwa domowe uczestniczyły równocześnie w badaniu budżetów gospodarstw domowych, możliwe było wykorzystanie dodatkowych informacji o cechach społeczno-demograficznych ankietowanych.

Wyniki badania wskazują, że:

- najbardziej popularną formą aktywności rekreacyjnej jest jazda na rowerze, na drugim miejscu znajduje się pływanie, a na trzecim marsze we wszystkich odmianach. W porównaniu do badania z 1999 r. zwiększył się istotnie odsetek osób uprawiających ostatnią z wymienionych form rekreacji, natomiast zmniejszyło się zainteresowanie grą w piłkę nożną;
- najczęstszą przyczyną nieuczestniczenia badanych w zajęciach sportowo-rekreacyjnych, podobnie jak w poprzednim badaniu był brak wolnego czasu, a w drugiej kolejności brak zainteresowania tego rodzaju aktywnością; często podawanym powodem był także wiek oraz stan zdrowia;
- najbardziej popularne formy zajęć sportowo-rekreacyjnych są realizowane okazjonalnie lub podczas wypoczynku sobotnio-niedzielnego. Wraz ze zmniejszaniem się popularności poszczególne formy aktywności sportowej lub rekreacyjnej zyskują na częstotliwości ich realizacji;
- najbardziej popularne wśród badanych formy rekreacji realizowane są głównie w miejscu zamieszkania lub jego pobliżu;
- potwierdziły się wyniki poprzedniego badania określające czas trwania jednostkowych zajęć sportowo-rekreacyjnych, na trwające około godziny lub do dwóch godzin;
- podobnie jak w poprzednim badaniu największa grupa osób deklaruje uczestnictwo w zajęciach sportowo-rekreacyjnych z powodu przyjemności i rozrywki płynącej z tych zajęć;
- w porównaniu do badania z 1999 r. odnotowano istotny wzrost odsetka uczestników, dla których motywem uprawiania sportu lub rekreacji ruchowej jest zachowanie zdrowia i kondycji fizycznej; motyw ten zyskuje na znaczeniu wraz ze wzrostem poziomu wykształcenia;
- dochody różnicują motywacje uczestnictwa w rekreacji; wśród kobiet – im wyższe były przeciętne dochody w ich gospodarstwach domowych, tym większa dominacja motywu zdrowotnego i sprawnościowego; z kolei mężczyźni bez względu na poziom dochodów deklarują głównie motyw ludyczny;
- w zbadanej w 2008 r. populacji uczestniczących w sporcie lub rekreacji, osoby niepełnosprawne stanowiły 5,5%. Głównym motywem udziału osób niepełnosprawnych w

zajęciach sportowo - rekreacyjnych było zachowania zdrowia i utrzymania kondycji fizycznej. Podobnie jak w poprzednim badaniu uczestnictwo osób niepełnosprawnych w rekreacji ruchowej koncentrowało się na rekreacyjnej jeździe na rowerze, spacerach i pływaniu. Również główna bariera uczestnictwa pozostała niezmienną – stan zdrowia stanowił podstawową przeszkodę. Na drugim miejscu jako barierę wymieniano obecnie wiek, a w badaniu z 1999 r. - brak zainteresowania;

- badani najczęściej preferują własną organizację zajęć, realizują je albo samodzielnie, albo w gronie najbliższych krewnych lub znajomych, stosunkowo rzadko korzystają z oferty klubów sportowych czy prywatnych organizatorów zajęć sportowo – rekreacyjnych;
- Polacy w niewielkim stopniu wykazują chęć sprawdzenia swoich umiejętności sportowych poprzez uczestnictwo w zawodach; najczęściej zgłaszano je w takich dyscyplinach, jak: lekkoatletyka, piłka ręczna oraz judo, karate, tai – chi i inne formy walk;
- udział w obozach sportowych jest ściśle związany z charakterem danej dyscypliny; najczęściej w zgrupowaniach uczestniczą osoby uprawiające żeglarstwo, na drugim miejscu - ćwiczący wschodnie sztuki walki, a na trzecim - uprawiający lekkoatletykę;
- w porównaniu do badania z 1999 r. nie zmienił się odsetek gospodarstw domowych posiadających jakikolwiek sprzęt sportowy;
- we wszystkich typach społeczno – ekonomicznych gospodarstw domowych do najczęściej spotykanego sprzętu nadal należy rower, następnie sanki, oraz piłki do gry. Stosunkowo najlepiej wyposażone w różnego rodzaju sprzęt sportowy są gospodarstwa domowe osób pracujących na rachunek własny poza gospodarstwem rolnym;
- w stosunku do wyników poprzedniego badania zaobserwowano zwiększenie wydatków gospodarstw domowych związanych z udziałem w zajęciach sportowych i rekreacji ruchowej;
- przeciętne wydatki w gospodarstwach, które je ponosiły (29,1% ogółu badanych gospodarstw) wynosiły średnio 975 zł;
- podobnie jak odnotowano w badaniu z 1999 r. najwięcej wydatków związanych ze sportem i rekreacją ruchową ponosiły gospodarstwa domowe osób pracujących na własny rachunek poza gospodarstwem rolnym.

W omawianym europejskim projekcie badawczym, w którym uczestniczyło 15 państw UE, badano poziom aktywności fizycznej nie tylko w czasie wolnym, ale także tej związanej z przemieszczaniem się z miejsca na miejsce, z pracą zawodową oraz pracą w i wokół domu. Na podstawie porównania wyników z danymi zebranymi odrębnie dla Polski można wnioskować, że poziom całkowitej aktywności fizycznej społeczeństwa polskiego nie jest niski. Jednakże poziom rekreacyjnej aktywności naszych rodaków znajduje się znacząco poniżej średniej uzyskanej dla badanych państw. Taka sytuacja wynika zapewne ze stopnia zamożności badanych zbiorowości, urozmaicenia oferty rekreacyjnej oraz jej dostosowania do potrzeb potencjalnych odbiorców.

TABLICE

Tabl. 1 Charakterystyka badanych gospodarstw domowych

Charakterystyka gospodarstwa domowego	Ogółem	Typy gospodarstw domowych					
		pracowników	rolników	pracujących na rachunek własny poza gospod. rolnym	emerytów	rencistów	utrzymujących się z niezarobkowych źródeł
w odsetkach							
OGÓLEM	100,0	50,4	4,2	6,7	28,5	7,4	2,8
Liczba osób w gospodarstwie domowym							
1 osoba	100,0	24,3	0,9	1,8	52,9	15,4	4,7
2 osoby	100,0	35,9	1,7	5,2	45,8	8,3	3,2
3 osoby	100,0	67,6	4,2	7,5	14,5	4,4	1,8
4 osoby	100,0	72,1	4,5	13,4	6,6	2,0	1,3
5 osób	100,0	70,3	11,8	9,3	3,9	2,5	2,2
6 osób i więcej	100,0	65,3	15,9	6,2	6,4	4,3	1,8
Typ biologiczny gospodarstwa domowego							
Małżeństwo bez dzieci	100,0	31,6	1,2	5,6	53,6	6,1	1,9
Małżeństwo z 1 dzieckiem na utrzymaniu	100,0	77,4	2,3	11,4	6,8	1,5	0,5
Małżeństwo z 2 dziećmi na utrzymaniu	100,0	76,7	3,2	17,6	0,9	0,6	1,0
Małżeństwo z 3 i więcej dziećmi na utrzymaniu	100,0	74,4	9,5	13,0	1,5	0,3	1,3
Matka lub ojciec z dziećmi na utrzymaniu	100,0	67,5	0,0	4,5	3,9	4,9	19,3
Rodziny z dziećmi i innymi osobami na utrzymaniu	100,0	65,6	11,2	5,4	10,0	5,3	2,4
Inne osoby z dziećmi na utrzymaniu	100,0	53,1	8,9	3,3	23,4	6,9	4,4
Gospodarstwa jednoosobowe	100,0	24,1	0,9	1,8	53,1	15,2	4,8
Pozostałe rodziny	100,0	51,2	8,0	3,4	25,2	10,5	1,6
Liczba dzieci w wieku 0 -14 lat							
Bez dzieci	100,0	39,7	3,2	4,3	40,1	9,9	2,8
1 dziecko	100,0	74,6	4,6	10,3	4,6	3,2	2,6
2 dzieci	100,0	73,5	6,1	14,7	3,5	0,7	1,6
3 dzieci i więcej	100,0	65,3	14,9	10,1	1,0	2,4	6,2
Liczba osób pracujących							
Bez osób pracujących	100,0	1,4	0,0	0,2	73,0	18,5	6,9
1 osoba	100,0	67,6	2,4	8,0	15,3	4,7	2,1
2 osoby	100,0	74,8	6,9	12,0	5,1	1,1	0,1
3 osoby i więcej	100,0	73,4	15,9	5,4	3,3	1,4	0,6
Liczba emerytów i rencistów							
Bez emerytów i rencistów	100,0	78,8	4,6	11,3	0,8	0,2	4,4
1 osoba	100,0	27,2	3,5	2,9	49,6	15,3	1,5
2 osoby	100,0	14,5	4,4	0,9	68,7	10,7	0,7
3 osoby i więcej	100,0	19,0	2,8	0,0	41,5	35,2	1,6
Liczba osób bezrobotnych							
Bez osób bezrobotnych	100,0	49,3	4,4	6,7	30,2	7,6	1,7
1 osoba	100,0	59,9	1,9	6,6	13,8	6,3	11,5
2 osoby	100,0	53,3	4,8	2,4	22,9	2,3	14,4
3 osoby i więcej	100,0	66,8	7,7	10,5	0,0	15,0	0,0
Miejsce zamieszkania							
Miasta	100,0	52,7	0,4	7,2	29,4	7,0	3,2
o liczbie mieszkańców: 500 tys. i więcej	100,0	53,8	0,4	7,9	27,2	6,0	4,7
200 – 500 tys.	100,0	49,9	0,5	9,0	30,4	6,0	4,2
100 – 200 tys.	100,0	53,9	0,0	5,2	30,5	7,8	2,5
20 – 100 tys.	100,0	52,4	0,4	6,0	29,7	8,8	2,6
20 tys. i mniej	100,0	53,6	0,6	8,2	29,7	5,7	2,2
Wieś	100,0	45,6	11,9	5,5	26,7	8,3	1,9
Występowanie osób niepełnosprawnych							
Bez osób niepełnosprawnych	100,0	54,5	4,1	7,7	27,1	4,2	2,3
Z osobami niepełnosprawnymi	100,0	35,5	4,4	3,2	33,5	19,0	4,5

Tabl. 2 Gospodarstwa domowe według miejsca zamieszkania

Charakterystyka gospodarstwa domowego	Ogółem	Miejsce zamieszkania						wieś
		miasta						
		razem	o liczbie mieszkańców					
			500 tys. i więcej	200 - 500 tys.	100 - 200 tys.	20 - 100 tys.		
w odsetkach								
OGÓŁEM	100,0	67,2	14,6	10,7	8,5	20,2	13,2	32,8
Typ gospodarstwa domowego								
Pracowników	100,0	70,3	15,6	10,6	9,1	21,0	14,1	29,7
Rolników	100,0	6,3	1,3	1,3	0,0	1,8	1,9	93,7
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	72,8	17,3	14,4	6,6	18,2	16,2	27,2
Emerytów	100,0	69,3	14,0	11,5	9,1	21,0	13,8	30,7
Rencistów	100,0	63,5	11,9	8,6	8,9	24,0	10,2	36,5
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	77,7	24,6	16,2	7,7	18,8	10,3	22,3
Liczba osób w gospodarstwie domowym								
1 osoba	100,0	75,2	22,1	11,7	9,6	19,8	11,9	24,8
2 osoby	100,0	71,6	15,1	11,7	10,4	20,4	14,0	28,4
3 osoby	100,0	71,2	13,8	12,6	8,5	23,8	12,5	28,8
4 osoby	100,0	65,2	11,5	10,4	7,9	21,6	14,0	34,8
5 osób	100,0	50,7	6,5	6,2	5,0	16,4	16,7	49,3
6 osób i więcej	100,0	32,1	4,8	3,8	2,9	9,6	11,1	67,9
Typ biologiczny gospodarstwa domowego								
Małżeństwo bez dzieci	100,0	71,6	14,2	11,8	10,4	20,8	14,3	28,4
Małżeństwo z 1 dzieckiem na utrzymaniu	100,0	73,8	13,0	14,8	10,4	23,7	11,9	26,2
Małżeństwo z 2 dzieci na utrzymaniu	100,0	69,9	11,5	12,4	8,6	23,2	14,2	30,1
Małżeństwo z 3 i więcej dzieci na utrzymaniu	100,0	54,9	7,3	6,1	6,0	16,2	19,3	45,1
Matka lub ojciec z dziećmi na utrzymaniu	100,0	83,5	20,3	12,1	10,0	26,9	14,2	16,5
Rodziny z dziećmi i innymi osobami na utrzymaniu	100,0	47,0	7,2	5,9	4,3	18,0	11,5	53,0
Inne osoby z dziećmi na utrzymaniu	100,0	53,5	9,6	9,0	8,0	17,1	9,9	46,5
Gospodarstwa jednoosobowe	100,0	75,3	22,1	11,7	9,8	19,7	12,0	24,7
Pozostałe rodziny	100,0	61,0	14,3	9,0	6,6	17,4	13,6	39,0
Liczba dzieci w wieku 0 - 14 lat								
Bez dzieci	100,0	69,7	16,7	11,3	8,8	19,8	13,1	30,3
1 dziecko	100,0	65,1	10,3	10,6	8,7	22,7	12,8	34,9
2 dzieci	100,0	60,6	11,2	9,1	7,4	20,1	12,7	39,4
3 dzieci i więcej	100,0	49,7	7,6	5,2	3,4	13,9	19,5	50,3
Liczba osób pracujących								
Bez osób pracujących	100,0	72,3	14,8	11,5	9,9	23,1	13,0	27,7
1 osoba	100,0	69,9	17,4	10,7	7,9	20,9	13,0	30,1
2 osoby	100,0	65,3	13,1	11,1	8,3	18,8	14,0	34,7
3 osoby i więcej	100,0	44,9	9,0	6,7	6,1	11,5	11,7	55,1
Liczba emerytów i rencistów								
Bez emerytów i rencistów	100,0	70,8	16,2	11,4	9,1	20,2	13,9	29,2
1 osoba	100,0	66,6	13,8	10,8	9,1	20,3	12,6	33,4
2 osoby	100,0	59,5	12,2	8,8	5,7	19,7	13,0	40,5
3 osoby i więcej	100,0	38,5	2,4	6,2	4,1	21,2	4,6	61,5
Liczba osób bezrobotnych								
Bez osób bezrobotnych	100,0	67,7	15,0	11,2	8,9	19,9	12,7	32,3
1 osoba	100,0	64,6	11,0	7,8	5,8	22,6	17,4	35,4
2 osoby	100,0	56,6	12,4	2,2	0,0	24,7	17,3	43,4
3 osoby i więcej	100,0	34,1	11,0	0,0	0,0	10,5	12,6	65,9
Występowanie osób niepełnosprawnych								
Bez osób niepełnosprawnych	100,0	69,1	15,2	11,7	8,8	19,8	13,5	30,9
Z osobami niepełnosprawnymi	100,0	60,4	12,4	7,1	7,4	21,5	12,1	39,6
Grupy kwintylowe gospodarstw								
I	100,0	45,5	6,1	5,2	4,4	17,5	12,2	54,5
II	100,0	53,9	9,4	7,1	6,3	18,4	12,7	46,1
III	100,0	65,7	8,2	11,3	8,5	20,8	16,9	34,3
IV	100,0	74,0	14,9	12,3	10,3	22,3	14,0	26,0
V	100,0	81,7	26,7	14,0	10,2	20,2	10,6	18,3

a) Innych niż emerytura lub renta

Tabl. 3 Wyposażenie gospodarstwa domowego w sprzęt sportowy

Wyszczególnienie	Gospodarstwa uczestniczące w badaniu	Gospodarstwa posiadające sprzęt															
		razem	łyżwy	narty, deska snowboardowa	sanki	kajak, łódź wiosłowa, ponton	zagłówka	deska do windsurfingu	sprzęt do nurkowania	rower	łyżworolki deskorolka, wrotki	rakiety do tenisa ziemnego, squasha	stół do tenisa stołowego	piłka: nożna, do siatkówki, koszykówki	sprzęt siłowy, hantle, sztangi	sprzęt do poprawiania kondycji	inny sprzęt sportowy
w odsetkach																	
OGÓLEM	100,0	77,6	14,0	10,5	36,5	2,4	0,3	0,3	2,2	68,9	19,3	7,0	3,4	37,5	12,1	8,1	3,9
Typ gospodarstwa domowego																	
Pracowników	100,0	89,7	18,9	13,2	48,5	2,9	0,2	0,3	2,5	79,2	26,7	9,1	4,3	51,4	16,6	8,1	5,3
Rolników	100,0	94,6	12,9	7,6	59,5	2,8	0,0	0,0	1,5	91,2	23,8	7,6	5,9	56,2	7,7	6,0	3,4
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	91,6	30,4	27,3	57,4	7,4	1,7	1,8	8,2	83,6	41,7	18,0	7,9	57,9	22,6	18,4	5,6
Emerytów	100,0	57,0	5,2	4,2	12,7	1,0	0,3	0,0	0,7	49,1	3,7	2,2	1,4	12,3	4,9	7,6	1,7
Rencistów	100,0	57,1	3,3	4,6	17,9	0,4	0,0	0,0	0,8	53,4	6,4	2,7	1,0	16,2	4,0	3,7	1,8
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	64,6	6,7	5,7	29,2	0,7	0,0	0,0	0,8	57,6	19,9	2,2	0,0	25,1	6,1	2,9	1,9
Liczba osób w gospodarstwie																	
1 osoba	100,0	47,0	3,2	3,9	5,6	0,6	0,1	0,0	0,5	39,0	1,2	2,8	0,6	5,2	5,1	4,6	1,5
2 osoby	100,0	72,8	8,1	8,3	14,9	2,2	0,3	0,2	1,6	62,4	6,8	4,4	2,7	19,3	8,0	9,4	3,9
3 osoby	100,0	90,8	17,8	12,4	45,2	2,6	0,2	0,4	3,4	80,6	21,9	8,1	3,3	45,6	16,1	9,6	5,2
4 osoby	100,0	96,4	26,6	17,0	67,0	3,9	0,4	0,4	3,6	88,5	41,0	11,8	5,5	69,6	18,5	10,1	5,5
5 osób	100,0	96,4	21,4	14,3	75,9	5,2	0,2	0,8	2,9	91,0	41,3	11,5	6,9	70,1	20,9	8,3	5,3
6 osób i więcej	100,0	96,9	21,3	15,2	75,2	1,8	0,5	0,5	2,4	90,4	39,0	10,4	7,4	75,1	11,9	6,2	2,5
Typ biologiczny gospodarstwa																	
Małżeństwo bez dzieci	100,0	72,4	6,6	7,7	11,7	2,2	0,3	0,1	1,7	62,3	3,3	3,6	2,5	15,1	6,5	10,2	4,1
Małżeństwo z 1 dzieckiem na utrzymaniu	100,0	93,2	21,0	15,4	58,2	3,4	0,4	0,5	4,7	79,5	27,6	10,6	3,3	52,3	18,5	10,3	6,2
Małżeństwo z 2 dziećmi na utrzymaniu	100,0	98,0	29,9	19,8	74,6	4,4	0,7	0,4	4,9	92,2	50,4	14,4	5,5	76,5	18,3	11,7	5,6
Małżeństwo z 3 i więcej dziećmi na utrzymaniu	100,0	96,7	27,2	15,3	76,9	6,5	0,9	1,5	3,1	90,5	49,4	10,4	10,1	75,6	18,1	6,6	5,0
Matka lub ojciec z dziećmi na utrzymaniu	100,0	92,7	21,7	10,6	58,0	1,2	0,9	0,8	2,5	76,3	36,1	6,8	4,9	57,8	16,9	4,8	4,7
Rodziny z dziećmi i innymi osobami na utrzymaniu	100,0	96,0	21,2	12,3	70,3	2,4	0,0	0,1	1,6	87,9	33,6	10,5	5,6	68,4	16,6	7,1	4,3
Inne osoby z dziećmi na utrzymaniu	100,0	86,6	18,2	21,3	72,0	4,5	0,0	0,0	7,0	78,9	31,9	10,7	4,2	56,4	5,0	6,0	4,1
Gospodarstwa jednoosobowe	100,0	47,0	3,2	3,9	5,5	0,6	0,1	0,0	0,5	38,9	1,2	2,7	0,6	5,2	5,1	4,7	1,5
Pozostałe rodziny	100,0	82,1	10,8	9,7	22,7	2,0	0,0	0,3	1,2	75,4	11,5	5,4	3,3	32,7	14,5	8,9	3,6

a) Innych niż emerytura lub renta

Tabl. 3 Wyposażenie gospodarstwa domowego w sprzęt sportowy (dok.)

Wyszczególnienie	Gospodarstwa uczestniczące w badaniu	Gospodarstwa posiadające sprzęt															
		razem	łyżwy	narty, deska snowboardowa	sanki	kajak, łódź wiosłowa, ponton	zaglówka	deska do windsurfingu	sprzęt do nurkowania	rower	łyżworolki deskorolka, wrotki	rakiety do tenisa ziemnego, squasha	stół do tenisa stołowego	piłka: nożna, do siatkówki, koszykówki	sprzęt siłowy, hantle, sztangi	sprzęt do poprawiania kondycji	inny sprzęt sportowy
		w odsetkach															
Liczba dzieci w wieku 0 -14 lat																	
Bez dzieci	100,0	68,7	9,3	8,0	17,3	1,8	0,2	0,2	1,5	60,2	8,5	5,1	2,4	22,7	10,8	7,9	3,4
1 dziecko	100,0	95,1	24,2	16,0	72,4	3,0	0,4	0,5	4,2	85,2	37,8	11,2	5,5	62,4	16,4	9,1	4,9
2 dzieci	100,0	98,5	25,7	15,9	83,8	4,3	0,3	0,5	3,3	91,2	47,5	12,2	5,4	79,7	13,6	8,6	5,4
3 dzieci i więcej	100,0	97,7	17,5	13,4	83,7	4,4	0,5	0,0	1,4	87,8	48,6	8,2	6,7	72,9	10,4	5,1	3,5
Liczba osób pracujących																	
Bez osób pracujących	100,0	51,6	3,5	3,1	10,9	0,7	0,2	0,0	0,7	44,8	3,9	1,4	0,6	9,0	3,0	6,3	1,7
1 osoba	100,0	81,9	13,7	10,0	36,0	1,9	0,4	0,2	2,3	70,9	17,2	7,1	2,5	36,9	13,5	7,2	3,5
2 osoby	100,0	93,7	23,0	16,5	57,0	4,3	0,4	0,7	3,4	84,8	33,8	11,4	6,1	59,4	17,1	10,3	5,9
3 osoby i więcej	100,0	96,0	19,5	16,5	55,0	3,6	0,0	0,2	2,3	89,5	28,3	10,7	7,3	62,2	21,0	9,4	5,9
Liczba emerytów i rencistów																	
Bez emerytów i rencistów	100,0	88,6	20,0	15,1	49,2	3,6	0,4	0,5	3,3	78,7	29,9	10,1	4,7	52,0	17,0	9,0	5,0
1 osoba	100,0	62,1	8,1	5,6	22,9	1,3	0,2	0,1	0,8	54,8	9,3	3,7	2,0	22,6	7,1	5,8	2,7
2 osoby	100,0	76,3	8,2	6,9	25,9	1,3	0,1	0,2	1,7	68,0	8,2	4,8	2,6	24,1	8,1	10,4	3,1
3 osoby i więcej	100,0	85,7	12,7	9,0	44,1	0,0	0,0	0,0	1,7	83,1	18,2	2,9	1,3	44,9	5,3	5,4	1,3
Liczba osób bezrobotnych																	
Bez osób bezrobotnych	100,0	76,5	13,9	10,8	35,0	2,5	0,3	0,3	2,2	67,7	18,9	7,2	3,6	36,4	11,9	8,3	4,0
1 osoba	100,0	87,2	15,9	8,1	49,4	1,9	0,3	0,0	1,6	79,2	23,4	5,6	1,6	48,1	13,5	5,8	3,6
2 osoby	100,0	81,0	8,1	7,8	47,6	2,7	0,0	0,0	5,2	76,2	19,6	2,5	1,7	37,7	11,2	10,0	0,0
3 osoby i więcej	100,0	85,3	0,0	0,0	40,7	0,0	0,0	0,0	8,2	77,6	8,2	0,0	6,5	28,5	13,3	12,6	0,0
Miejsce zamieszkania																	
Miasta	100,0	72,4	14,9	10,2	31,8	2,5	0,4	0,3	2,6	61,6	19,6	7,9	3,2	34,7	13,9	9,2	4,1
o liczbie mieszkańców:																	
500 tys. i więcej	100,0	69,4	16,3	17,6	25,7	2,4	0,7	0,8	4,3	52,4	20,0	10,3	3,7	33,4	18,4	11,9	5,0
200 – 500 tys.	100,0	71,0	17,7	10,3	30,3	2,1	0,7	0,5	2,4	59,9	20,2	9,4	3,6	32,7	15,2	12,1	5,0
100 – 200 tys.	100,0	69,9	13,7	8,8	32,5	3,0	0,8	0,2	1,8	55,1	19,8	8,4	2,4	35,4	11,9	10,3	3,7
20 – 100 tys.	100,0	73,7	15,7	7,4	35,4	1,8	0,1	0,0	2,3	65,9	19,8	7,0	2,9	35,3	12,2	7,1	4,0
20 tys. i mniej	100,0	76,7	10,4	7,1	33,8	3,6	0,0	0,2	2,1	71,0	18,5	4,9	3,2	36,3	11,9	6,6	2,8
Wieś	100,0	88,2	12,3	11,0	46,3	2,2	0,1	0,2	1,2	83,8	18,6	5,3	3,9	43,4	8,3	5,7	3,4
Występowanie osób niepełnosprawnych																	
Bez osób niepełnosprawnych	100,0	78,3	15,3	11,5	37,2	2,7	0,4	0,3	2,4	69,2	20,6	7,3	3,4	39,2	12,7	7,9	4,0
Z osobami niepełnosprawnymi	100,0	75,0	9,5	6,9	34,1	1,5	0,0	0,1	1,2	67,7	14,7	6,0	3,3	31,6	9,8	8,8	3,4
Grupy kwintylowe gospodarstw																	
I	100,0	89,7	14,7	8,8	55,9	2,5	0,0	0,0	1,2	83,6	27,6	4,8	3,7	49,3	8,3	4,4	3,0
II	100,0	83,4	15,3	9,2	51,1	1,3	0,0	0,1	2,3	75,2	25,5	6,1	3,2	48,2	11,5	4,6	3,0
III	100,0	75,7	13,0	6,7	37,3	1,9	0,3	0,1	1,3	69,2	18,3	5,2	2,5	36,0	10,3	5,7	3,8
IV	100,0	70,7	14,2	9,5	29,2	2,8	0,3	0,2	2,4	62,8	16,0	5,8	3,2	32,6	11,8	7,4	3,8
V	100,0	75,4	13,4	15,9	23,6	3,1	0,6	0,7	3,1	62,7	15,0	11,2	4,3	30,6	15,9	14,5	5,0

Tabl. 4 Gospodarstwa domowe ponoszące wydatki na zakup sprzętu sportowego w ostatnim roku

Wyszczególnienie	Gospodarstwa uczestniczące w badaniu	Gospodarstwa ponoszące wydatki na sprzęt											
		razem	łyżwy	narty, deska snowboardowa	sanki	sprzęt do nurkowania	rower	łyżworolki, deskorolka, wrotki	rakiety do tenisa ziemnego, squasha	piłka: nożna, do siatkówki, koszykówki	sprzęt siłowy, hantle, sztangi	sprzęt do poprawiania kondycji	inny sprzęt sportowy
		w odsetkach											
OGÓLEM	100,0	8,9	0,5	0,6	0,4	0,3	3,1	0,9	0,3	2,7	0,8	0,9	0,9
Typ gospodarstwa domowego													
Pracowników	100,0	12,0	0,7	0,9	0,5	0,3	4,2	1,1	0,4	4,1	1,1	0,8	1,3
Rolników	100,0	8,9	0,0	1,2	0,8	0,0	3,8	2,0	0,8	4,4	0,0	0,8	0,0
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	17,5	1,6	1,7	1,0	1,5	4,6	3,2	1,0	4,0	1,7	2,4	1,4
Emerytów	100,0	3,7	0,1	0,0	0,1	0,1	1,5	0,1	0,0	0,5	0,3	1,1	0,4
Rencistów	100,0	1,8	0,0	0,0	0,0	0,0	1,2	0,0	0,0	0,4	0,2	0,0	0,2
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	5,7	0,0	0,0	0,0	0,0	0,7	1,8	0,0	1,8	0,0	1,0	1,1
Liczba osób w gospodarstwie													
1 osoba	100,0	2,4	0,0	0,1	0,0	0,0	0,9	0,0	0,4	0,0	0,2	0,6	0,3
2 osoby	100,0	6,2	0,3	0,4	0,1	0,2	2,1	0,4	0,2	0,8	0,6	1,1	1,2
3 osoby	100,0	10,8	0,6	1,1	0,9	0,5	3,6	1,0	0,2	2,9	0,8	0,9	1,3
4 osoby	100,0	16,3	1,3	1,1	0,4	0,5	5,2	2,4	0,3	6,2	1,5	1,5	1,3
5 osób	100,0	14,6	0,9	1,0	0,8	0,7	6,3	1,5	0,5	6,0	1,5	0,4	1,0
6 osób i więcej	100,0	10,1	0,3	0,0	1,0	0,0	4,2	0,8	0,3	5,9	0,3	0,7	0,0
Liczba biologiczny gospodarstwa													
Małżeństwo bez dzieci	100,0	5,4	0,2	0,3	0,1	0,2	1,6	0,2	0,1	0,3	0,5	1,2	1,2
Małżeństwo z 1 dzieckiem na utrzymaniu	100,0	14,9	0,8	1,8	1,5	0,6	4,3	1,5	0,6	4,5	0,8	0,6	1,8
Małżeństwo z 2 dziećmi na utrzymaniu	100,0	19,5	1,7	1,7	0,6	0,8	6,4	3,3	0,5	7,0	1,1	1,7	1,5
Małżeństwo z 3 i więcej dziećmi na utrzymaniu	100,0	13,9	1,4	0,3	0,3	0,6	6,3	1,7	0,3	6,3	1,5	1,3	0,3
Matka lub ojciec z dziećmi na utrzymaniu	100,0	15,0	1,9	0,9	0,0	0,0	7,3	3,4	0,0	6,7	1,9	2,4	1,1
Rodziny z dziećmi i innymi osobami na utrzymaniu	100,0	11,2	0,5	0,7	0,9	0,2	4,4	1,3	0,1	5,1	0,9	0,2	0,6
Inne osoby z dziećmi na utrzymaniu	100,0	5,4	0,0	0,0	0,0	0,0	1,7	0,0	2,5	1,2	0,0	0,0	0,0
Gospodarstwa jednoosobowe	100,0	2,3	0,0	0,1	0,0	0,0	0,9	0,0	0,2	0,0	0,2	0,6	0,3
Pozostałe rodziny	100,0	6,9	0,0	0,2	0,0	0,2	2,5	0,0	0,3	1,7	1,2	1,0	1,0
Liczba dzieci w wieku 0 -14 lat													
Bez dzieci	100,0	5,4	0,2	0,4	0,0	0,2	1,7	0,1	0,2	0,8	0,9	0,9	0,9
1 dziecko	100,0	14,4	1,0	1,1	1,3	0,5	4,9	1,9	0,5	5,2	0,4	0,7	1,0
2 dzieci	100,0	20,2	1,4	1,2	0,8	0,5	8,3	4,1	0,3	8,3	0,6	1,6	1,3
3 dzieci i więcej	100,0	14,6	0,7	0,0	1,1	0,0	6,9	1,9	0,5	10,7	0,7	1,1	0,7

^{a)} Innych niż emerytura lub renta

Tabl. 4 Gospodarstwa domowe ponoszące wydatki na zakup sprzętu sportowego w ostatnim roku (dok.)

Wyszczególnienie	Gospodarstwa uczestniczące w badaniu	Gospodarstwa ponoszące wydatki na sprzęt											
		razem	łyżwy	narty, deska snowboardowa	sanki	sprzęt do nurkowania	rower	łyżworolki, deskorolka, wrotki	rakiety do tenisa ziemnego, squasha	piłka: nożna, do siatkówki, koszykówki	sprzęt siłowy, hantle, sztangi	sprzęt do poprawiania kondycji	inny sprzęt sportowy
		w odsetkach											
Liczba osób pracujących													
Bez osób pracujących	100,0	2,3	0,1	0,0	0,1	0,1	0,8	0,2	0,0	0,4	0,2	0,5	0,4
1 osoba	100,0	8,6	0,4	0,6	0,3	0,3	3,6	1,0	0,5	1,7	0,7	1,1	0,6
2 osoby	100,0	15,1	1,1	1,2	0,7	0,5	4,8	1,6	0,4	6,0	1,1	1,1	1,5
3 osoby i więcej	100,0	10,6	0,3	0,8	0,7	0,0	3,3	0,6	0,4	2,7	1,5	1,2	1,8
Liczba emerytów i rencistów													
Bez emerytów i rencistów	100,0	12,7	0,8	1,1	0,6	0,4	4,2	1,6	0,6	4,1	1,0	1,2	1,3
1 osoba	100,0	4,4	0,2	0,1	0,1	0,1	1,8	0,3	0,1	1,6	0,2	0,3	0,6
2 osoby	100,0	7,7	0,1	0,1	0,5	0,5	2,8	0,1	0,0	1,2	1,3	1,5	0,4
3 osoby i więcej	100,0	1,3	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,3	0,0
Liczba osób bezrobotnych													
Bez osób bezrobotnych	100,0	9,0	0,5	0,7	0,4	0,3	3,1	0,8	0,3	2,7	0,8	1,0	0,9
1 osoba	100,0	8,6	0,3	0,2	0,3	0,3	3,5	1,5	0,5	3,0	0,7	0,5	1,0
2 osoby	100,0	7,2	4,0	0,0	0,0	0,0	1,6	1,5	0,0	1,7	0,0	0,0	0,0
3 osoby i więcej	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Miejsce zamieszkania													
Miasta	100,0	9,5	0,6	0,7	0,3	0,4	3,4	1,0	0,4	2,5	0,9	1,0	1,0
o liczbie mieszkańców: 500 tys. i więcej	100,0	11,9	0,8	0,9	0,1	0,6	5,1	0,5	0,9	2,1	1,6	1,4	1,3
200 – 500 tys.	100,0	9,3	0,7	0,0	0,2	0,3	3,0	1,1	0,3	2,3	0,7	2,0	1,3
100 – 200 tys.	100,0	7,9	0,0	0,3	0,6	0,2	2,0	0,3	0,0	3,0	1,0	1,2	1,1
20 – 100 tys.	100,0	8,2	0,8	0,9	0,4	0,4	2,8	1,5	0,4	2,0	0,6	0,5	0,7
20 tys. i mniej	100,0	10,0	0,4	0,9	0,4	0,4	3,9	1,0	0,2	3,8	1,0	0,7	1,0
Wieś	100,0	7,7	0,2	0,5	0,5	0,0	2,5	0,8	0,1	3,1	0,4	0,7	0,7
Występowanie osób niepełnosprawnych													
Bez osób niepełnosprawnych	100,0	9,7	0,6	0,7	0,5	0,3	3,4	1,0	0,3	3,0	0,7	1,1	1,0
Z osobami niepełnosprawnymi	100,0	6,2	0,2	0,3	0,2	0,2	2,0	0,5	0,2	1,7	1,1	0,5	0,6
Grupy kwintylowe gospodarstw													
I	100,0	8,9	0,4	0,3	0,4	0,2	3,6	0,7	0,3	3,4	0,7	0,7	0,8
II	100,0	7,9	0,5	0,4	0,4	0,0	2,9	1,2	0,2	3,3	0,4	0,4	0,4
III	100,0	8,1	0,3	0,1	0,3	0,2	2,7	0,8	0,0	2,6	0,7	0,4	1,3
IV	100,0	8,7	0,7	0,5	0,6	0,3	3,8	0,5	0,2	2,6	0,8	1,0	0,6
V	100,0	10,3	0,6	1,4	0,2	0,5	2,7	1,3	0,7	2,2	1,0	1,7	1,3

Tabl. 5 Wydatki gospodarstw domowych na zakup sprzętu sportowego w okresie od 1 X 2007 r. – 30 IX 2008 r.

Wyszczególnienie	Razem	Łyżwy	Narty, deska snowboardowa	Sprzęt do nurkowania	Rowery	łyżwo-rolki, deskorolka, wrotki	Rakiety do tenisa ziemnego, squasha	Stół do tenisa stołowego	Piłka: nożna, do siatkówki, koszykówki	Sprzęt siłowy, hantle, sztangi	Sprzęt do poprawiania kondycji	Inny sprzęt sportowy
OGÓLEM	100,0	2,1	10,6	2,1	53,2	4,3	2,1	2,1	4,3	4,3	8,5	8,5
Typ gospodarstwa domowego												
Pracowników	100,0	1,6	11,5	1,6	57,4	3,3	1,6	0,0	4,9	6,6	4,9	6,6
Rolników	100,0	0,0	3,8	0,0	81,0	3,8	2,5	0,0	3,8	0,0	2,5	0,0
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	2,7	20,5	10,7	26,8	5,4	3,6	4,5	2,7	3,6	9,8	8,9
Emerytów	100,0	0,0	0,0	0,0	47,1	0,0	0,0	0,0	0,0	0,0	17,6	23,5
Rencistów	100,0	0,0	0,0	0,0	83,3	0,0	0,0	0,0	0,0	0,0	0,0	16,7
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	0,0	0,0	0,0	9,1	18,2	0,0	0,0	9,1	0,0	45,5	18,2
Liczba osób w gospodarstwie												
1 osoba	100,0	0,0	8,0	0,0	72,0	0,0	8,0	0,0	0,0	8,0	8,0	0,0
2 osoby	100,0	2,5	20,0	2,5	40,0	2,5	2,5	2,5	2,5	2,5	12,5	17,5
3 osoby	100,0	2,1	17,0	2,1	51,1	4,3	2,1	0,0	4,3	4,3	6,4	6,4
4 osoby	100,0	2,6	6,6	5,3	44,7	5,3	0,0	1,3	6,6	6,6	7,9	11,8
5 osób	100,0	3,4	10,3	3,4	63,8	1,7	1,7	0,0	5,2	1,7	3,4	1,7
6 osób i więcej	100,0	1,5	0,0	0,0	81,5	1,5	1,5	0,0	6,2	0,0	6,2	0,0
Typ biologiczny gospodarstwa												
Małżeństwo bez dzieci	100,0	2,4	19,5	2,4	34,1	2,4	0,0	4,9	0,0	0,0	12,2	19,5
Małżeństwo z 1 dzieckiem na utrzymaniu	100,0	1,5	23,5	2,9	42,6	4,4	2,9	0,0	4,4	1,5	5,9	7,4
Małżeństwo z 2 dziećmi na utrzymaniu	100,0	3,1	6,1	7,1	48,0	5,1	0,0	2,0	5,1	6,1	7,1	8,2
Małżeństwo z 3 i więcej dziećmi na utrzymaniu	100,0	3,2	1,1	3,2	76,8	2,1	0,0	0,0	4,2	1,1	8,4	0,0
Matka lub ojciec z dziećmi na utrzymaniu	100,0	5,0	5,0	0,0	52,5	10,0	0,0	0,0	12,5	5,0	10,0	0,0
Rodziny z dziećmi i innymi osobami na utrzymaniu	100,0	2,5	10,0	0,0	55,0	5,0	0,0	0,0	7,5	5,0	0,0	15,0
Inne osoby z dziećmi na utrzymaniu	100,0	0,0	0,0	0,0	44,4	0,0	44,4	0,0	11,1	0,0	0,0	0,0
Gospodarstwa jednoosobowe	100,0	0,0	8,0	0,0	72,0	0,0	4,0	0,0	0,0	8,0	8,0	0,0
Pozostałe rodziny	100,0	0,0	6,7	0,0	56,7	0,0	0,0	0,0	6,7	10,0	10,0	3,3
Liczba dzieci w wieku 0 -14 lat												
Bez dzieci	100,0	0,0	17,1	2,9	51,4	0,0	2,9	0,0	2,9	8,6	8,6	8,6
1 dziecko	100,0	4,2	8,3	6,3	45,8	8,3	2,1	0,0	6,3	2,1	4,2	12,5
2 dzieci	100,0	3,0	7,9	5,0	56,4	5,9	0,0	2,0	5,9	0,0	5,9	7,9
3 dzieci i więcej	100,0	0,9	0,0	0,0	82,5	0,9	0,9	0,0	7,9	0,0	6,1	0,0

a) Innych niż emerytura lub renta

Tabl. 5 Wydatki gospodarstw domowych na zakup sprzętu sportowego w okresie od 1 X 2007 r. – 30 IX 2008 r. (dok.)

Wyszczególnienie	Razem	Łyżwy	Narty, deska snowboardowa	Sprzęt do nurkowania	Rower	Łyżworolki, deskorolka, wrotki	Rakiety do tenisa ziemnego, squasha	Stół do tenisa stołowego	Piłka: nożna, do siatkówki, koszykówki	Sprzęt siłowy, hantle, sztangi	Sprzęt do poprawiania kondycji	Inny sprzęt sportowy
Liczba osób pracujących												
Bez osób pracujących	100,0	0,0	0,0	0,0	22,2	0,0	0,0	0,0	0,0	0,0	11,1	44,4
1 osoba	100,0	2,0	5,9	2,0	62,7	2,0	3,9	2,0	2,0	3,9	9,8	3,9
2 osoby	100,0	2,5	14,8	3,7	50,6	3,7	1,2	1,2	4,9	3,7	4,9	6,2
3 osoby i więcej	100,0	0,0	14,3	0,0	50,0	2,4	2,4	0,0	4,8	9,5	9,5	7,1
Liczba emerytów i rencistów												
Bez emerytów i rencistów	100,0	1,4	14,3	2,9	54,3	4,3	2,9	1,4	4,3	4,3	7,1	4,3
1 osoba	100,0	0,0	4,8	0,0	52,4	0,0	0,0	4,8	4,8	4,8	4,8	19,0
2 osoby	100,0	0,0	2,9	2,9	54,3	0,0	0,0	0,0	2,9	2,9	17,1	17,1
3 osoby i więcej	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	100,0	0,0
Liczba osób bezrobotnych												
Bez osób bezrobotnych	100,0	2,0	12,0	2,0	54,0	2,0	2,0	2,0	4,0	4,0	8,0	8,0
1 osoba	100,0	0,0	0,0	0,0	59,1	9,1	4,5	0,0	9,1	4,5	4,5	4,5
2 osoby	100,0	66,7	0,0	0,0	11,1	11,1	0,0	0,0	11,1	0,0	0,0	0,0
3 osoby i więcej	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Miejsce zamieszkania												
Miasta o liczbie mieszkańców: 500 tys. i więcej	100,0	1,9	13,2	3,8	54,7	3,8	1,9	0,0	3,8	5,7	7,5	7,5
200 – 500 tys.	100,0	1,2	15,1	4,7	57,0	1,2	2,3	0,0	2,3	4,7	8,1	3,5
100 – 200 tys.	100,0	1,3	0,0	1,3	57,9	3,9	0,0	0,0	2,6	1,3	9,2	19,7
20 – 100 tys.	100,0	0,0	6,9	3,4	44,8	0,0	0,0	0,0	3,4	17,2	10,3	10,3
10 – 20 tys.	100,0	2,7	21,6	0,0	51,4	8,1	5,4	0,0	5,4	5,4	2,7	2,7
20 tys. i mniej	100,0	2,6	15,4	7,7	48,7	2,6	0,0	0,0	5,1	5,1	5,1	5,1
Wieś	100,0	2,9	8,8	0,0	52,9	2,9	0,0	2,9	5,9	2,9	8,8	8,8
Występowanie osób niepełnosprawnych												
Bez osób niepełnosprawnych	100,0	1,9	11,3	3,8	54,7	3,8	1,9	1,9	3,8	3,8	7,5	7,5
Z osobami niepełnosprawnymi	100,0	0,0	7,7	0,0	42,3	3,8	0,0	0,0	3,8	7,7	7,7	19,2
Grupy kwintylowe gospodarstw												
I	100,0	0,0	2,5	0,0	65,0	2,5	0,0	0,0	5,0	0,0	7,5	12,5
II	100,0	4,2	4,2	0,0	58,3	4,2	0,0	4,2	8,3	4,2	8,3	0,0
III	100,0	3,2	0,0	0,0	67,7	3,2	0,0	0,0	6,5	9,7	3,2	6,5
IV	100,0	1,9	7,4	5,6	64,8	1,9	0,0	0,0	1,9	3,7	5,6	7,4
V	100,0	1,4	22,5	2,8	36,6	4,2	4,2	1,4	2,8	4,2	9,9	8,5

Tabl. 6 Gospodarstwa domowe ponoszące wydatki na sport i rekreację ruchową w okresie od 1 X 2007 r.-
30 IX 2008 r.

Wyszczególnienie	Gospodarstwa uczestniczące w badaniu	Gospodarstwa ponoszące wydatki na:				
		razem	zakup odzieży sportowej	zakup, konserwacja, wypożyczenie specjalistycznego sprzętu sportowego	opłaty za udział w zajęciach sportowych i rekreacji ruchowej (bez kosztów dojazdów)	wydatki na udział w obozach sportowych lub sportowo-rekreacyjnych
		w odsetkach				
OGÓLEM	100,0	29,1	15,9	12,6	17,2	1,9
Typ gospodarstwa domowego						
Pracowników	100,0	39,8	21,7	16,6	24,1	2,8
Rolników	100,0	28,8	17,6	11,3	12,5	0,4
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	44,8	27,4	24,2	29,8	4,0
Emerytów	100,0	11,9	6,0	5,4	6,1	0,6
Rencistów	100,0	11,1	4,4	3,5	6,0	0,0
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	22,3	13,0	11,5	10,3	1,1
Liczba osób w gospodarstwie						
1 osoba	100,0	12,7	7,3	5,4	8,2	0,7
2 osoby	100,0	19,8	10,1	9,0	12,6	1,0
3 osoby	100,0	36,9	18,7	15,3	23,3	2,4
4 osoby	100,0	46,2	25,5	20,6	27,3	3,3
5 osób	100,0	42,1	23,8	19,3	21,4	4,0
6 osób i więcej	100,0	38,3	25,2	13,4	15,6	1,5
Typ biologiczny gospodarstwa						
Małżeństwo bez dzieci	100,0	17,3	8,5	8,0	10,9	0,5
Małżeństwo z 1 dzieckiem na utrzymaniu	100,0	44,8	22,9	19,9	28,7	3,4
Małżeństwo z 2 dziećmi na utrzymaniu	100,0	51,8	29,2	24,1	31,2	4,7
Małżeństwo z 3 i więcej dziećmi na utrzymaniu	100,0	45,1	26,4	19,3	20,0	4,1
Matka lub ojciec z dziećmi na utrzymaniu	100,0	38,4	24,1	19,6	15,0	2,6
Rodziny z dziećmi i innymi osobami na utrzymaniu	100,0	36,9	21,7	13,9	19,1	2,3
Inne osoby z dziećmi na utrzymaniu	100,0	23,8	12,2	9,9	14,3	0,0
Gospodarstwa jednoosobowe	100,0	12,7	7,3	5,3	8,1	0,7
Pozostałe rodziny	100,0	27,5	13,8	11,0	17,8	1,1
Liczba dzieci w wieku 0 -14 lat						
Bez dzieci	100,0	21,7	11,4	8,5	14,0	1,3
1 dziecko	100,0	42,8	23,2	19,3	24,8	2,4
2 dzieci	100,0	50,7	29,4	25,6	26,1	4,5
3 dzieci i więcej	100,0	38,2	25,6	18,7	12,8	2,7

a) Innych niż emerytura lub renta

Tabl. 6 Gospodarstwa domowe ponoszące wydatki na sport i rekreację ruchową w okresie od 1 X 2007 r. –

30 IX 2008 r. (dok.)

Wyszczególnienie	Gospodarstwa uczestniczące w badaniu	Gospodarstwa ponoszące wydatki na:				
		razem	zakup odzieży sportowej	zakup, konserwacja, wypożyczenie specjalistycznego sprzętu sportowego	opłaty za udział w zajęciach sportowych i rekreacji ruchowej (bez kosztów dojazdów)	wydatki na udział w obozach sportowych lub sportowo-rekreacyjnych
Liczba osób pracujących						
Bez osób pracujących	100,0	9,6	4,8	4,1	4,7	0,4
1 osoba	100,0	30,0	16,1	13,2	17,2	2,3
2 osoby	100,0	44,7	25,3	19,5	27,6	3,1
3 osoby i więcej	100,0	37,9	20,0	14,7	23,1	1,1
Liczba emerytów i rencistów						
Bez emerytów i rencistów	100,0	40,1	22,3	17,7	24,8	2,8
1 osoba	100,0	17,8	9,7	6,4	9,6	1,1
2 osoby	100,0	20,3	10,0	10,1	10,3	0,8
3 osoby i więcej	100,0	16,9	7,4	8,8	6,6	0,0
Liczba osób bezrobotnych						
Bez osób bezrobotnych	100,0	29,4	16,3	12,9	17,5	2,0
1 osoba	100,0	26,8	12,3	10,7	14,6	1,1
2 osoby	100,0	27,3	21,3	7,2	14,3	0,0
3 osoby i więcej	100,0	7,6	7,6	0,0	0,0	0,0
Miejsce zamieszkania						
Miasta	100,0	31,8	17,8	13,7	20,6	2,5
o liczbie mieszkańców: 500 tys. i więcej	100,0	42,9	24,0	18,2	33,3	3,9
200 – 500 tys.	100,0	31,7	18,5	14,2	21,0	3,2
100 – 200 tys.	100,0	29,4	16,5	11,0	17,3	1,6
20 – 100 tys.	100,0	26,8	13,8	11,8	16,6	2,0
20 tys. i mniej	100,0	28,6	17,2	12,6	14,6	1,7
Wieś	100,0	23,6	12,0	10,3	10,1	0,7
Występowanie osób niepełnosprawnych						
Bez osób niepełnosprawnych	100,0	31,0	17,2	13,4	18,8	2,1
Z osobami niepełnosprawnymi	100,0	22,2	11,1	9,4	11,1	1,2
Grupy kwintylowe gospodarstw						
I	100,0	26,5	13,5	12,1	10,4	0,4
II	100,0	27,0	15,4	10,4	13,1	2,0
III	100,0	24,2	12,1	10,8	12,9	1,4
IV	100,0	26,3	14,1	12,0	15,6	1,8
V	100,0	37,9	21,9	16,0	27,6	3,0

Tabl. 7 Wydatki gospodarstw domowych na sport i rekreację ruchową (w przeliczeniu na 1 gospodarstwo ponoszące wydatek) w okresie od 1 X 2007 r. – 30 IX 2008 r.

Wyszczególnienie	Ogółem	Zakup odzieży sportowej	Zakup, konserwacja, wypożyczenie specjalistycznego sprzętu sportowego	Opłaty za udział w zajęciach sportowych i rekreacji ruchowej (bez kosztów dojazdów)	Opłaty za udział w obozach sportowych lub sportowo-rekreacyjnych (łącznie z kosztami dojazdów na zgrupowania)
OGÓLEM	975	350	527	829	1045
Typ gospodarstwa domowego					
Pracowników	979	335	488	854	1084
Rolników	669	273	736	480	500
Pracujących na rachunek własny poza gospodarstwem rolnym	1739	611	729	1312	1129
Emerytów	600	196	567	397	758
Rencistów	387	244	280	371	0
Utrzymujących się z niezarobkowych źródeł ^{a)}	597	463	233	401	500
Liczba osób w gospodarstwie					
1 osoba	1220	474	616	974	1036
2 osoby	1078	340	721	796	1391
3 osoby	1031	332	417	986	1022
4 osoby	978	358	539	783	1110
5 osób	700	240	352	620	914
6 osób i więcej	656	379	570	472	378
Typ biologiczny gospodarstwa					
Małżeństwo bez dzieci	1065	370	836	706	1922
Małżeństwo z 1 dzieckiem na utrzymaniu	1120	345	448	1045	1008
Małżeństwo z 2 dziećmi na utrzymaniu	1108	359	606	860	1171
Małżeństwo z 3 i więcej dziećmi na utrzymaniu	853	330	576	714	1044
Matka lub ojciec z dziećmi na utrzymaniu	813	336	266	1022	1018
Rodziny z dziećmi i innymi osobami na utrzymaniu	552	291	329	425	583
Inne osoby z dziećmi na utrzymaniu	1011	659	138	1029	0
Gospodarstwa jednoosobowe	1146	396	607	946	1036
Pozostałe rodziny	978	363	450	885	1091
Liczba dzieci w wieku 0 -14 lat					
Bez dzieci	1043	385	615	829	1100
1 dziecko	799	299	310	773	890
2 dzieci	1096	339	600	981	1034
3 dzieci i więcej	790	330	631	497	1323

a) Innych niż emerytura lub renta

Tabl. 7 Wydatki gospodarstw domowych na sport i rekreację ruchową w okresie od 1 X 2007 r. – 30 IX 2008 r.

(w przeliczeniu na 1 gospodarstwo ponoszące wydatek) (dok.)

Wyszczególnienie	Ogółem	Zakup odzieży sportowej	Zakup, konserwacja, wypożyczenie specjalistycznego sprzętu sportowego	Opłaty za udział w zajęciach sportowych i rekreacji ruchowej (bez kosztów dojazdów)	Opłaty za udział w obozach sportowych lub sportowo-rekreacyjnych (łącznie z kosztami dojazdów na zgrupowania)
Liczba osób pracujących					
Bez osób pracujących	624	286	508	423	1444
1 osoba	962	350	485	829	1100
2 osoby	1092	374	588	902	974
3 osoby i więcej	808	289	369	796	865
Liczba emerytów i rencistów					
Bez emerytów i rencistów	1119	390	545	937	1129
1 osoba	687	277	455	608	710
2 osoby	676	239	554	469	1165
3 osoby i więcej	382	145	146	622	0
Liczba osób bezrobotnych					
Bez osób bezrobotnych	1021	363	555	854	1039
1 osoba	527	225	240	511	1145
2 osoby	839	233	127	1189	0
3 osoby i więcej	100	100	0	0	0
Miejsce zamieszkania					
Miasta	1103	372	549	886	1095
o liczbie mieszkańców: 500 tys. i więcej	1758	511	660	1362	1509
200 – 500 tys.	1201	419	690	832	978
100 – 200 tys.	756	330	556	507	1231
20 – 100 tys.	777	302	439	598	793
20 tys. i mniej	625	227	398	533	683
Wieś	622	286	466	591	695
Występowanie osób niepełnosprawnych					
Bez osób niepełnosprawnych	1047	365	555	872	1099
Z osobami niepełnosprawnymi	616	266	382	568	714
Grupy kwintylowe gospodarstw					
I	435	192	392	383	625
II	596	282	283	535	901
III	629	231	352	595	675
IV	994	328	654	748	1069
V	1490	492	680	1123	1253

**Tabl. 8 Wydatki gospodarstw domowych na sport i rekreację ruchową (w przeliczeniu na 1 zbadane gospodarstwo)
w okresie od 1 X 2007 r. -30 IX 2008 r.**

Wyszczególnienie	Ogółem	Zakup odzieży sportowej	Zakup, konserwacja, wypożyczenie specjalistycznego sprzętu sportowego	Opłaty za udział w zajęciach sportowych i rekreacji ruchowej (bez kosztów dojazdów)	Opłaty za udział w obozach sportowych lub sportowo-rekreacyjnych (łącznie z kosztami dojazdów na zgrupowania)
OGÓŁEM	284	56	66	142	20
Typ gospodarstwa domowego					
Pracowników	390	73	81	206	30
Rolników	193	48	83	60	2
Pracujących na rachunek własny poza gospodarstwem rolnym	780	168	176	391	45
Emerytów	71	12	31	24	5
Rencistów	43	11	10	22	0
Utrzymujących się z niezarobkowych źródeł ^{a)}	133	60	27	41	5
Liczba osób w gospodarstwie					
1 osoba	155	35	33	80	8
2 osoby	213	34	65	100	13
3 osoby	380	62	64	229	25
4 osoby	452	91	111	213	36
5 osób	295	57	68	133	37
6 osób i więcej	251	95	76	74	6
Typ biologiczny gospodarstwa					
Małżeństwo bez dzieci	185	31	67	77	9
Małżeństwo z 1 dzieckiem na utrzymaniu	502	79	89	300	34
Małżeństwo z 2 dziećmi na utrzymaniu	575	105	146	268	55
Małżeństwo z 3 i więcej dziećmi na utrzymaniu	384	87	111	143	43
Matka lub ojciec z dziećmi na utrzymaniu	313	81	52	153	26
Rodziny z dziećmi i innymi osobami na utrzymaniu	204	63	46	81	13
Inne osoby z dziećmi na utrzymaniu	241	80	14	147	0
Gospodarstwa jednoosobowe	145	29	32	77	8
Pozostałe rodziny	269	50	49	158	12
Liczba dzieci w wieku 0 -14 lat					
Bez dzieci	226	44	52	116	14
1 dziecko	342	69	60	192	22
2 dzieci	556	100	153	256	47
3 dzieci i więcej	302	84	118	64	35

a) Inne niż emerytura lub renta

Tabl. 8 Wydatki gospodarstw domowych na sport i rekreację ruchową (w przeliczeniu na 1 zbadane gospodarstwo)
w okresie od 1 X 2007 r. - 30 IX 2008 r. (dok.)

Wyszczególnienie	Ogółem	Zakup odzieży sportowej	Zakup, konserwacja, wypożyczenie specjalistycznego sprzętu sportowego	Opłaty za udział w zajęciach sportowych i rekreacji ruchowej (bez kosztów dojazdów)	Opłaty za udział w obozach sportowych lub sportowo-rekreacyjnych (łącznie z kosztami dojazdów na zgrupowania)
Liczba osób pracujących					
Bez osób pracujących	60	14	21	20	6
1 osoba	288	56	64	143	25
2 osoby	489	95	115	249	30
3 osoby i więcej	306	58	54	184	10
Liczba emerytów i rencistów					
Bez emerytów i rencistów	448	87	96	233	32
1 osoba	122	27	29	58	8
2 osoby	137	24	56	48	9
3 osoby i więcej	65	11	13	41	0
Liczba osób bezrobotnych					
Bez osób bezrobotnych	301	59	71	149	21
1 osoba	141	28	26	75	13
2 osoby	229	50	9	170	0
3 osoby i więcej	8	8	0	0	0
Miejsce zamieszkania					
Miasta	351	66	75	183	27
o liczbie mieszkańców: 500 tys. i więcej	755	123	120	453	58
200 – 500 tys.	381	77	98	174	31
100 – 200 tys.	222	55	61	88	19
20 – 100 tys.	208	42	52	99	16
20 tys. i mniej	179	39	50	78	12
Wieś	147	34	48	59	5
Występowanie osób niepełnosprawnych					
Bez osób niepełnosprawnych	325	63	75	164	23
Z osobami niepełnosprawnymi	137	29	36	63	9
Grupy kwintylowe gospodarstw					
I	115	26	47	40	2
II	161	43	29	70	18
III	152	28	38	77	10
IV	261	46	78	117	20
V	564	108	109	310	38

Tabl. 9 Osoby w gospodarstwach domowych według wybranych cech

Wyszczególnienie	Ogółem	Pracowni- ków	Rolników	Pracujących na rachunek własny poza gospod. rolnym	Emerytów	Rencistów	Utrzymujących się z niezarobko- wych źródeł
	w odsetkach						
OGÓŁEM	100,0	100,0	100,0	100,0	100,0	100,0	100,0
			Płeć				
Mężczyzna	47,4	49,3	51,0	50,7	41,4	37,0	44,6
Kobieta	52,6	50,7	49,0	49,3	58,6	63,0	55,4
			Wiek				
4 – 9	11,2	13,5	12,5	17,3	2,0	3,3	14,7
10 – 14	6,8	8,1	8,9	8,6	1,3	3,7	9,6
15 – 19	8,4	9,9	9,1	9,9	2,6	7,3	11,4
20 - 29	14,2	16,9	16,7	12,8	5,3	11,4	17,7
30 – 39	13,1	16,1	11,9	19,0	3,7	4,8	10,6
40 – 49	13,4	16,2	13,4	18,1	3,7	8,4	10,8
50 – 59	15,8	14,6	17,1	10,8	16,6	30,6	20,7
60 lat i więcej	17,3	4,6	10,3	3,5	64,9	30,6	4,6
			Stan cywilny				
Kawalerowie, panny	22,5	24,6	25,7	18,9	13,9	25,7	31,7
Żonaci, zamężne	47,0	47,0	46,8	51,1	53,4	29,3	22,5
W separacji, rozwiedzeni	3,9	3,3	0,5	2,5	5,4	7,2	15,4
Wdowcy, wdowy	8,6	3,4	5,6	1,5	24,0	30,8	6,2
Osoby w wieku 0 -14 lat	17,9	21,6	21,4	26,0	3,3	7,0	24,3
			Wykształcenie				
Wyższe	11,5	12,5	3,4	17,3	11,7	3,7	3,3
Średnie i policealne	27,9	27,6	19,9	31,3	32,1	24,2	22,2
Zasadnicze zawodowe	21,6	21,5	27,3	14,3	21,2	26,8	24,9
Gimnazjalne	5,8	6,8	6,4	6,7	2,1	6,1	6,0
Podstawowe ukończone i bez wykształcenia	18,2	13,6	25,2	7,9	30,3	33,2	24,2
Nie dotyczy (osoby do 14 lat)	15,0	18,1	17,9	22,5	2,6	6,0	19,4
			Dochód na 1 osobę				
do 400,00 zł	8,6	7,2	25,9	5,1	4,3	14,5	31,9
400,01 - 800,00	33,2	36,6	32,9	22,1	23,6	43,0	43,0
800,01-1200,00	28,1	27,7	18,9	29,1	34,9	24,3	12,1
1200,01-1600,00	15,4	14,7	7,0	20,2	21,0	9,9	5,2
powyżej 1600,00 zł	14,7	13,8	15,2	23,6	16,3	8,2	7,8
			Główne źródło utrzymania				
Praca najemna stała	31,3	46,9	8,9	13,2	6,7	6,2	3,5
Praca najemna dorywcza	0,9	1,1	0,5	0,3	0,5	1,5	2,1
Użytkowanie gospodarstwa rolnego lub pomoc	4,2	1,6	41,1	2,0	1,8	2,4	0,8
Praca stała na własny rachunek	3,4	0,9	0,6	32,7	0,8	0,7	0,2
Praca dorywcza na własny rachunek	0,2	0,1	0,2	0,7	0,1	0,0	2,1
Emerytury lub renty	23,6	7,6	13,9	4,3	76,8	68,2	10,0
Zasiłek dla bezrobotnych, inne świadczenia	2,8	2,5	0,9	0,8	1,7	3,7	31,4
Inne dochody	1,8	1,5	0,4	1,7	0,6	1,2	25,7
Pozostawanie na utrzymaniu	31,7	37,8	33,5	44,3	11,0	16,1	24,2
			Własność miejsca pracy				
Publiczna	11,4	17,2	2,5	4,6	2,4	2,2	0,5
Prywatna	28,7	33,4	48,9	44,3	7,5	8,6	8,2
			Sprawność fizyczna osób				
Sprawni	90,9	94,9	93,6	96,6	83,6	62,5	78,8
Niepełnosprawni o stopniu: znacznym	9,1	5,1	6,4	3,4	16,4	37,5	21,2
umiarkowanym	2,1	0,8	1,4	0,7	5,3	8,1	2,8
lekkiem	3,3	1,7	2,0	1,1	5,9	15,9	9,3
dzieci z orzeczeniem o niepełnosprawności	3,0	1,9	2,2	1,0	5,0	13,3	3,1
	0,7	0,7	0,8	0,6	0,1	0,2	6,0

Tabl. 9 Osoby w gospodarstwach domowych według wybranych cech (dok.)

Wyszczególnienie	Ogółem	Pracowni- ków	Rolników	Pracujących na rachunek własny poza gospod. rolnym	Emerytów	Rencistów	Utrzymujących się z niezarobko- wych źródeł
OGÓŁEM	100,0	59,7	6,4	8,2	18,4	5,1	2,2
			Płeć				
Mężczyzna	100,0	62,2	6,9	8,8	16,1	4,0	2,1
Kobieta	100,0	57,5	5,9	7,7	20,4	6,1	2,3
			Wiek				
4 – 9	100,0	72,4	7,2	12,8	3,2	1,5	2,9
10 – 14	100,0	71,6	8,4	10,5	3,6	2,8	3,1
15 – 19	100,0	70,2	6,9	9,7	5,7	4,4	3,0
20 - 29	100,0	71,3	7,6	7,4	6,9	4,1	2,8
30 – 39	100,0	73,5	5,8	11,9	5,1	1,9	1,8
40 – 49	100,0	72,5	6,4	11,1	5,0	3,2	1,8
50 – 59	100,0	55,3	6,9	5,6	19,3	9,9	2,9
60 lat i więcej	100,0	16,0	3,8	1,6	68,9	9,0	0,6
			Stan cywilny				
Kawalerowie, panny	100,0	65,5	7,3	6,9	11,4	5,8	3,1
Zonaci, zamężne	100,0	59,6	6,4	8,9	20,9	3,2	1,1
W separacji, rozwiedzeni	100,0	50,5	0,8	5,2	25,4	9,4	8,8
Wdowcy, wdowy	100,0	23,8	4,1	1,4	50,9	18,2	1,6
Osoby w wieku 0 -14 lat	100,0	72,1	7,6	11,9	3,4	2,0	3,0
			Wykształcenie				
Wyższe	100,0	64,9	1,9	12,3	18,7	1,7	0,6
Średnie i policealne	100,0	59,0	4,6	9,2	21,1	4,4	1,8
Zasadnicze zawodowe	100,0	59,5	8,1	5,5	18,1	6,3	2,6
Gimnazjalne	100,0	69,4	7,0	9,4	6,5	5,3	2,3
Podstawowe ukończone i bez wykształcenia	100,0	44,7	8,9	3,6	30,6	9,3	3,0
Nie dotyczy (osoby do 14 lat)	100,0	72,0	7,6	12,3	3,2	2,0	2,9
			Dochód na 1 osobę				
do 400,00 zł	100,0	50,0	19,2	4,8	9,1	8,6	8,2
400,01 - 800,00	100,0	65,7	6,3	5,5	13,0	6,6	2,9
800,01-1200,00	100,0	59,0	4,3	8,5	22,8	4,4	1,0
1200,01-1600,00	100,0	57,2	2,9	10,8	25,1	3,3	0,7
powyżej 1600,00 zł	100,0	55,9	6,6	13,2	20,3	2,9	1,2
			Główne źródło utrzymania				
Praca najemna stała	100,0	89,5	1,8	3,5	4,0	1,0	0,2
Praca najemna dorywcza	100,0	69,4	3,7	2,8	10,7	8,4	5,0
Użytkowanie gospodarstwa rolnego lub pomoc	100,0	22,7	62,3	3,9	7,9	2,9	0,4
Praca stała na własny rachunek	100,0	15,5	1,2	78,0	4,1	1,1	0,1
Praca dorywcza na własny rachunek	100,0	30,0	5,9	32,0	6,7	0,0	25,3
Emerytury lub renty	100,0	19,2	3,8	1,5	59,9	14,8	0,9
Zasiłek dla bezrobotnych, inne świadczenia	100,0	53,6	2,1	2,4	10,8	6,6	24,5
Inne dochody	100,0	50,2	1,3	7,7	5,9	3,4	31,5
Pozostawanie na utrzymaniu	100,0	71,1	6,7	11,4	6,4	2,6	1,7
			Własność miejsca pracy				
Publiczna	100,0	90,3	1,4	3,3	3,9	1,0	0,1
Prywatna	100,0	69,5	10,9	12,7	4,8	1,5	0,6
			Sprawność fizyczna osób				
Sprawni	100,0	62,4	6,6	8,7	16,9	3,5	1,9
Niepełnosprawni o stopniu: znacznym	100,0	33,2	4,5	3,1	33,1	21,0	5,2
umiarkowanym	100,0	22,3	4,4	2,8	47,4	20,0	3,0
lekkiem	100,0	30,6	3,8	2,6	32,4	24,4	6,2
dzieci z orzeczeniem o niepełnosprawności	100,0	37,1	4,6	2,8	30,7	22,4	2,3
	100,0	61,5	6,9	7,1	3,9	1,6	19,0

Tabl. 10 Osoby w gospodarstwach domowych według miejsca zamieszkania

Wyszczególnienie	Miejsce zamieszkania							
	Ogółem	miasta						wieś
		razem	o liczbie mieszkańców					
			500 tys. i więcej	200 - 500 tys.	100 - 200 tys.	20 - 100 tys.	20 tys. i mniej	
w odsetkach								
OGÓŁEM	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
			Płeć					
Mężczyzna	47,4	46,4	44,1	48,2	47,6	45,8	47,5	48,9
Kobieta	52,6	53,6	55,9	51,8	52,4	54,2	52,5	51,1
			Wiek					
4-9	11,2	10,8	10,0	11,3	9,7	11,0	11,4	11,8
10 - 14	6,8	6,5	5,3	4,7	7,2	7,2	7,2	7,2
15 - 19	8,4	7,6	5,7	7,3	7,5	8,5	8,4	9,6
20 - 29	14,2	14,3	18,5	13,7	15,1	13,2	12,2	13,9
30 - 39	13,1	13,9	12,2	16,3	13,4	13,8	14,0	11,9
40 - 49	13,4	13,2	12,7	12,5	15,8	12,7	13,5	13,6
50 - 59	15,8	16,2	16,4	16,6	15,0	15,7	17,2	15,0
60 lat i więcej	17,3	17,5	19,2	17,7	16,2	17,8	16,0	17,0
			Stan cywilny					
Kawalerowie, panny	22,5	22,1	25,1	21,8	21,6	21,3	20,8	23,1
Zonaci, zameżne	47,0	46,9	42,0	49,5	48,6	46,7	48,9	47,3
W separacji, rozwiedzeni	3,9	5,0	7,5	5,2	5,6	4,1	3,8	2,1
Wdowcy, wdowy	8,6	8,7	10,0	7,5	7,3	9,7	7,9	8,5
Osoby w wieku 0 - 14 lat	17,9	17,2	15,3	16,0	16,9	18,2	18,6	19,0
			Wykształcenie					
Wyższe	11,5	15,4	23,9	19,9	14,0	12,1	10,0	5,3
Średnie i policealne	27,9	32,2	34,9	34,8	29,8	30,9	31,4	20,9
Zasadnicze zawodowe	21,6	19,3	13,2	16,2	24,4	21,6	20,7	25,3
Gimnazjalne	5,8	5,2	3,6	5,2	4,9	6,0	5,8	6,8
Podstawowe ukończone i bez wykształcenia	18,2	13,5	11,7	10,3	13,1	14,5	16,2	25,7
Nie dotyczy (osoby do 14 lat)	15,0	14,4	12,7	13,6	13,7	14,9	15,9	16,0
			Dochód na 1 osobę					
do 400,00 zł	8,6	4,9	3,3	4,2	4,0	7,2	4,0	14,6
400,01 - 800,00	33,2	26,9	19,8	19,2	22,6	31,0	35,0	43,5
800,01 - 1200,00	28,1	30,4	23,9	33,2	32,4	29,9	34,0	24,2
1200,01 - 1600,00	15,4	19,0	19,3	22,7	21,4	17,9	16,4	9,5
powyżej 1600,00 zł	14,7	18,8	33,7	20,8	19,6	13,9	10,6	8,2
			Główne źródło utrzymania					
Praca najemna stała	31,3	35,2	38,5	36,4	38,6	32,1	34,2	24,9
Praca najemna dorywcza	0,9	0,8	0,6	0,3	0,9	1,0	0,8	1,2
Użytkowanie gospodarstwa rolnego lub pomoc	4,2	0,5	0,5	0,2	0,0	0,3	1,0	10,3
Praca stała na własny rachunek	3,4	4,1	5,3	4,6	2,2	3,6	4,2	2,5
Praca dorywcza na własny rachunek	0,2	0,2	0,2	0,1	0,3	0,3	0,0	0,2
Emerytury lub renty	23,6	23,6	23,8	23,4	22,7	25,2	22,0	23,4
Zasiłek dla bezrobotnych, inne świadczenia	2,8	2,8	2,2	1,8	2,6	3,3	3,3	3,0
Inne dochody	1,8	2,2	3,2	2,6	2,0	1,9	1,7	1,1
Pozostawanie na utrzymaniu	31,7	30,7	25,8	30,7	30,8	32,2	32,9	33,3
			Własność miejsca pracy					
Publiczna	11,4	13,3	14,1	14,2	14,6	12,1	12,8	8,3
Prywatna	28,7	27,4	30,9	27,4	27,4	25,3	27,4	30,8
			Sprawność fizyczna osób					
Sprawni	90,9	91,3	90,6	93,7	90,9	90,0	92,1	90,3
Niepełnosprawni o stopniu:	9,1	8,7	9,4	6,3	9,1	10,0	7,9	9,7
znaczym	2,1	2,1	2,2	1,9	1,7	2,2	2,1	2,1
umiarkowanym	3,3	3,4	3,8	2,7	3,0	3,9	2,9	3,3
lekkim	3,0	2,8	2,8	1,4	3,8	3,3	2,3	3,4
dzieci z orzeczeniem o niepełnosprawności	0,7	0,6	0,6	0,3	0,7	0,6	0,6	0,9

Tabl. 10 Osoby w gospodarstwach domowych według miejsca zamieszkania (dok)

Wyszczególnienie	Ogółem	Miejsce zamieszkania						wieś
		miasta						
		o liczbie mieszkańców						
		razem	500 tys. i więcej	200 - 500 tys.	100 - 200 tys.	20 - 100 tys.	20 tys. i mniej	
w odsetkach								
OGÓLEM	100,0	61,7	11,9	9,7	7,5	19,2	13,4	38,3
			Płeć					
Mężczyzna	100,0	60,5	11,0	9,9	7,5	18,6	13,4	39,5
Kobieta	100,0	62,8	12,6	9,6	7,4	19,8	13,4	37,2
			Wiek					
4-9	100,0	59,6	10,6	9,8	6,5	19,1	13,6	40,4
10 - 14	100,0	58,9	9,4	6,8	8,0	20,4	14,3	41,1
15 - 19	100,0	56,1	8,1	8,4	6,7	19,5	13,4	43,9
20 - 29	100,0	62,4	15,5	9,4	8,0	18,0	11,5	37,6
30 - 39	100,0	65,3	11,0	12,1	7,7	20,3	14,3	34,7
40 - 49	100,0	61,0	11,3	9,1	8,8	18,3	13,5	39,0
50 - 59	100,0	63,5	12,3	10,2	7,1	19,2	14,6	36,5
60 lat i więcej	100,0	62,4	13,2	9,9	7,0	19,8	12,4	37,6
			Stan cywilny					
Kawalerowie, panny	100,0	60,6	13,3	9,4	7,2	18,3	12,4	39,4
Zonaci, zamężne	100,0	61,5	10,6	10,2	7,7	19,1	13,9	38,5
W separacji, rozwiedzeni	100,0	79,7	22,9	13,1	10,7	20,1	12,9	20,3
Wdowcy, wdowy	100,0	62,3	13,8	8,4	6,3	21,6	12,2	37,7
Osoby w wieku 0 - 14 lat	100,0	59,3	10,1	8,7	7,1	19,6	13,9	40,7
			Wykształcenie					
Wyższe	100,0	82,3	24,7	16,7	9,1	20,2	11,6	17,7
Średnie i policealne	100,0	71,3	14,8	12,1	8,0	21,3	15,0	28,7
Zasadnicze zawodowe	100,0	55,1	7,2	7,3	8,5	19,3	12,8	44,9
Gimnazjalne	100,0	55,5	7,4	8,7	6,3	19,7	13,4	44,5
Podstawowe ukończone i bez wykształcenia	100,0	45,9	7,6	5,5	5,4	15,4	12,0	54,1
Nie dotyczy (osoby do 14 lat)	100,0	59,0	10,1	8,8	6,8	19,1	14,2	41,0
			Dochód na 1 osobę					
do 400,00 zł	100,0	35,2	4,6	4,7	3,5	16,2	6,2	64,8
400,01 - 800,00	100,0	49,9	7,1	5,6	5,1	18,0	14,1	50,1
800,01 - 1200,00	100,0	66,9	10,1	11,5	8,6	20,5	16,2	33,1
1200,01 - 1600,00	100,0	76,4	14,9	14,3	10,4	22,4	14,3	23,6
powyżej 1600,00 zł	100,0	78,6	27,2	13,7	9,9	18,2	9,6	21,4
			Główne źródło utrzymania					
Praca najemna stała	100,0	69,5	14,6	11,3	9,2	19,7	14,6	30,5
Praca najemna dorywcza	100,0	50,8	7,2	2,9	7,4	21,3	12,0	49,2
Użytkowanie gospodarstwa rolnego lub pomo	100,0	6,6	1,5	0,4	0,0	1,5	3,3	93,4
Praca stała na własny rachunek	100,0	72,7	18,2	13,1	4,7	20,3	16,4	27,3
Praca dorywcza na własny rachunek	100,0	53,0	13,1	3,8	10,0	26,2	0,0	47,0
Emerytury lub renty	100,0	61,9	12,0	9,7	7,2	20,6	12,5	38,1
Zasilek dla bezrobotnych, inne świadczenia	100,0	60,0	9,1	6,2	6,8	22,6	15,3	40,0
Inne dochody	100,0	75,6	20,8	13,8	8,3	20,6	12,2	24,4
Pozostawanie na utrzymaniu	100,0	59,7	9,7	9,4	7,2	19,6	13,9	40,3
			Własność miejsca pracy					
Publiczna	100,0	72,0	14,7	12,1	9,6	20,4	15,1	28,0
Prywatna	100,0	58,9	12,8	9,3	7,1	16,9	12,8	41,1
			Sprawność fizyczna osób					
Sprawni	100,0	62,0	11,8	10,0	7,5	19,1	13,6	38,0
Niepełnosprawni o stopniu: znacznym	100,0	59,1	12,3	6,7	7,4	21,1	11,6	40,9
umiarkowanym	100,0	61,5	12,7	8,8	6,1	20,1	13,6	38,5
lekkim	100,0	62,3	13,5	7,9	6,7	22,5	11,7	37,7
dzieci z orzeczeniem o niepełnosprawności	100,0	56,3	11,1	4,6	9,3	21,0	10,3	43,7
	100,0	49,4	10,4	3,8	7,0	17,2	11,0	50,6

Tabl. 11 Osoby w gospodarstwach domowych według deklarowanych umiejętności w zakresie sportu i rekreacji ruchowej

Wyszczególnienie	Ogółem	Mężczyźni	Kobiety
	w odsetkach ogółu danej grupy		
Ogółem badane osoby	100,0	100,0	100,0
Pływanie	51,4	60,7	43,1
Żeglarstwo	2,9	3,5	2,4
Pozostałe sporty wodne	7,8	9,9	5,9
Jazda konna	5,9	6,4	5,4
Jazda na:			
rowerze	89,3	90,7	88,1
nartach, desce	12,3	15,5	9,4
łyżwach	25,7	26,8	24,7
sankach	62,9	64,1	61,8
wrotkach, deskorolce itp.	18,1	18,7	17,5
Gra w:			
kręgle	11,3	12,6	10,0
badmintona	38,0	38,4	37,6
tenisa ziemnego, squasha	7,9	10,2	5,8
tenisa stołowego	21,9	29,5	15,0
piłkę nożną	34,0	58,4	12,0
piłkę ręczną	21,5	25,0	18,3
koszykówkę	25,4	31,1	20,2
siatkówkę	31,7	34,7	29,0
inne gry zespołowe	13,1	13,9	12,4
brydża	5,8	7,5	4,2
szachy	17,4	23,6	11,9
inne gry świetlicowe	34,4	34,0	34,7
Inne dyscypliny	5,6	5,9	5,3

Uwaga: Jedna osoba może deklarować więcej niż jedną umiejętność

Tabl. 12 Osoby w gospodarstwach domowych uczestniczące w zajęciach sportowych lub rekreacji ruchowej

Wyszczególnienie	Ogółem	Mężczyźni	Kobiety
	w odsetkach ogółu danej grupy		
OGÓLEM	37,5	40,0	35,3
Wiek			
4 - 9	32,2	32,7	31,6
10 - 14	68,0	70,6	65,0
15 - 19	62,4	68,3	56,1
20 - 29	47,1	50,1	44,1
30 - 39	40,4	39,4	41,3
40 - 49	32,5	33,2	31,8
50 - 59	26,6	24,9	28,2
60 lat i więcej	20,7	24,0	18,5
Stan cywilny			
Kawalerowie, panny	52,0	54,1	49,5
Żonaci, zamężne	31,6	31,2	32,0
W separacji, rozwiedzeni	30,9	26,6	32,7
Wdowcy, wdowy	17,7	22,4	16,9
Osoby w wieku 0 -14 lat	45,7	47,5	43,8
Wykształcenie			
Wyższe	52,8	56,0	50,7
Średnie i policealne	38,2	41,7	35,7
Zasadnicze zawodowe	26,6	26,3	26,9
Gimnazjalne	62,2	68,3	55,7
Podstawowe ukończone i bez wykształcenia	28,8	37,3	22,7
Nie dotyczy (osoby do 14 lat)	41,1	42,2	39,9
Dochód na 1 osobę			
do 400,00 zł	31,0	32,5	29,6
400,01- 800,00	33,7	36,9	30,7
800,01-1200,00	35,0	38,3	32,1
1200,01-1600,00	40,5	43,6	37,9
powyżej 1600,00 zł	51,4	51,5	51,3
Główne źródło utrzymania			
Praca najemna stała	39,4	38,4	40,6
Praca najemna dorywcza	30,8	31,3	29,9
Użytkowanie gospodarstwa rolnego lub pomoc	23,4	22,4	24,3
Praca stała na własny rachunek	45,0	45,0	45,0
Praca dorywcza na własny rachunek	22,4	19,7	34,6
Emerytury lub renty	22,7	25,3	21,1
Zasiłek dla bezrobotnych, inne świadczenia	33,8	31,6	35,1
Inne dochody	45,9	44,7	46,8
Pozostawanie na utrzymaniu	47,8	53,5	42,9
Własność miejsca pracy			
Publiczna	43,1	41,1	44,5
Prywatna	35,9	36,2	35,5
Miejsce zamieszkania			
Miasta	39,6	42,1	37,4
o liczbie mieszkańców: 500 tys. i więcej	45,1	47,9	42,9
200 – 500 tys.	40,1	41,6	38,7
100 – 200 tys.	40,0	42,3	37,9
20 – 100 tys.	35,2	37,3	33,4
20 tys. i mniej	40,4	44,2	37,0
Wieś	34,1	36,7	31,7
Sprawność fizyczna osób			
Sprawni	39,0	41,6	36,6
Niepełnosprawni o stopniu:	22,7	23,4	22,1
znacznym	16,5	20,5	13,1
umiarkowanym	22,0	19,7	24,0
lekkim	26,1	28,2	24,1
dzieci z orzeczeniem o niepełnosprawności	29,9	27,1	33,0
Typy gospodarstw domowych			
Pracowników	41,2	42,8	39,5
Rolników	30,7	32,7	28,7
Pracujących na rachunek własny poza gospodarstwem rolnym	47,7	49,5	45,8
Emerytów	27,1	30,4	24,8
Rencistów	25,6	28,8	23,7
Utrzymujących się z niezarobkowych źródeł ^{a)}	34,6	34,6	34,6

a) Innych niż emerytura lub renta

Tabl. 13 Przyczyny nieuczestniczenia w zajęciach sportowych lub rekreacji ruchowej przez członków gospodarstw domowych

Wyszczególnienie	Ogółem	Brak wolnego czasu	Względy finansowe	Stan zdrowia	Przeciwwskazania lekarza	Wiek	Zmęczenie	Brak organizatora zajęć oraz obiektów w pobliżu zamieszkania	Brak zainteresowania lub chęci	Inne przyczyny
	w odsetkach									
OGÓLEM	100,0	31,9	6,8	11,8	1,6	12,5	3,5	5,3	18,4	8,1
	Wiek									
4 - 9	100,0	3,0	7,7	1,2	0,9	5,8	0,0	10,3	10,4	60,9
10 - 14	100,0	10,4	19,4	6,7	3,2	0,5	0,0	31,2	24,5	4,1
15 - 19	100,0	27,2	12,5	4,8	2,5	0,0	0,7	22,4	29,5	0,3
20 - 29	100,0	52,6	9,6	2,7	1,1	0,3	2,2	7,0	23,3	1,2
30 - 39	100,0	63,8	6,9	3,5	0,8	0,1	3,8	2,8	17,2	0,9
40 - 49	100,0	55,5	6,3	7,8	0,5	0,6	6,0	1,8	20,9	0,5
50 - 59	100,0	34,8	5,5	18,0	2,6	6,5	7,0	1,5	23,5	0,5
60 lat i więcej	100,0	4,9	2,9	27,0	2,1	47,7	2,7	0,7	11,5	0,5
	Stan cywilny									
Kawalerowie, panny	100,0	37,8	9,5	7,0	1,9	2,1	2,1	10,7	28,2	0,9
Żonaci, zameżne	100,0	43,9	5,0	12,6	1,6	10,6	5,1	2,1	18,5	0,6
W separacji, rozwiedzeni	100,0	32,1	8,8	22,4	0,6	10,4	4,1	1,2	19,9	0,4
Wdowcy, wdowy	100,0	6,2	5,4	24,0	2,1	48,6	2,9	0,4	9,7	0,7
Osoby w wieku 0 -14 lat	100,0	4,6	10,3	2,4	1,4	4,6	0,0	14,9	13,5	48,2
	Wykształcenie									
Wyższe	100,0	55,2	3,8	8,5	1,4	9,7	3,2	1,3	15,8	1,0
Średnie i policealne	100,0	43,4	6,7	12,6	1,2	9,4	3,8	3,8	18,5	0,6
Zasadnicze zawodowe	100,0	42,2	6,8	10,8	1,7	8,7	5,3	2,3	21,6	0,8
Gimnazjalne	100,0	28,3	11,9	5,1	2,0	0,0	1,0	22,9	27,8	1,0
Podstawowe ukończone i bez wykształcenia	100,0	14,1	5,4	21,2	2,4	29,8	3,9	4,4	18,4	0,5
Nie dotyczy (osoby do 14 lat)	100,0	3,9	9,8	1,9	1,1	5,1	0,0	13,4	12,0	52,8
	Dochód na 1 osobę									
do 400,00 zł	100,0	24,4	17,4	6,6	1,7	5,9	4,0	8,8	21,1	10,1
400,01- 800,00	100,0	30,1	7,6	11,1	1,5	8,8	2,9	7,5	20,8	9,6
800,01-1200,00	100,0	32,4	5,5	13,0	1,3	16,6	3,0	3,5	16,9	7,7
1200,01-1600,00	100,0	34,7	4,7	14,3	2,1	14,6	5,2	3,6	15,8	5,0
powyżej 1600,00 zł	100,0	39,2	1,6	11,6	1,8	16,4	4,0	2,6	16,2	6,5

Tabl. 13 Przyczyny nieuczestniczenia w zajęciach sportowych lub rekreacji ruchowej przez członków gospodarstw domowych (cd.)

Wyszczególnienie	Ogółem	Brak wolnego czasu	Względy finansowe	Stan zdrowia	Przeciwwskazania lekarza	Wiek	Zmęczenie	Brak organizatora zajęć oraz obiektów w pobliżu zamieszkania	Brak zainteresowania lub chęci	Inne przyczyny		
											w odsetkach	
OGÓLEM (dok.)												
				Główne źródło utrzymania								
Praca najemna stała	100,0	62,4	5,3	3,4	0,5	1,1	5,5	2,6	18,4	0,7		
Praca najemna dorywcza	100,0	34,2	18,9	4,8	1,0	4,5	2,4	4,3	30,0	0,0		
Użytkowanie gospodarstwa rolnego lub pomoc	100,0	58,3	3,7	3,1	0,3	2,7	8,1	4,8	19,1	0,0		
Praca stała na własny rachunek	100,0	79,3	2,3	2,5	0,0	0,0	2,8	0,5	12,5	0,0		
Praca dorywcza na własny rachunek	100,0	30,6	16,2	16,5	0,0	10,4	3,4	3,8	19,0	0,0		
Emerytury lub renty	100,0	6,4	4,6	29,6	3,2	36,8	3,0	1,3	14,4	0,5		
Zasiłek dla bezrobotnych, inne świadczenia	100,0	24,3	11,0	21,8	0,8	4,0	6,7	3,9	25,0	2,5		
Inne dochody	100,0	14,9	22,9	14,5	0,5	4,7	0,9	8,2	18,2	15,2		
Pozostawanie na utrzymaniu	100,0	16,3	10,1	3,4	1,7	4,0	0,8	13,5	22,3	27,9		
				Własność miejsca pracy								
Publiczna	100,0	63,1	4,4	3,7	0,6	1,2	5,6	3,0	17,4	1,0		
Prywatna	100,0	62,0	5,6	3,3	0,4	1,4	5,5	2,7	18,7	0,4		
				Miejsce zamieszkania								
Miasta	100,0	33,6	8,0	12,2	1,7	11,8	3,3	2,7	18,3	8,5		
o liczbie mieszkańców: 500 tys. i więcej	100,0	30,2	12,8	14,4	2,2	11,3	3,9	2,0	15,2	8,0		
200 – 500 tys.	100,0	38,9	7,4	11,8	1,5	13,2	2,5	2,7	12,9	9,0		
100 – 200 tys.	100,0	37,3	5,3	10,9	1,0	13,9	3,3	2,4	18,3	7,7		
20 – 100 tys.	100,0	32,8	9,0	12,4	2,1	10,6	2,9	2,0	20,0	8,2		
20 tys. i mniej	100,0	31,8	4,5	11,0	1,2	12,1	3,9	4,3	21,8	9,4		
Wieś	100,0	29,5	5,1	11,2	1,4	13,5	3,9	9,3	18,7	7,4		
				Sprawność fizyczna osób								
Sprawni	100,0	35,1	7,1	6,8	1,1	12,1	3,7	5,8	19,4	8,8		
Niepełnosprawni o stopniu:	100,0	7,0	5,0	50,7	5,5	15,5	2,3	1,4	10,7	1,9		
znacznym	100,0	3,0	1,9	61,9	3,7	23,4	1,3	0,0	4,4	0,5		
umiarkowanym	100,0	6,5	4,6	53,4	8,0	12,3	3,1	1,5	10,0	0,5		
lekkim	100,0	12,3	5,2	41,3	3,3	16,3	2,6	1,5	16,9	0,6		
dzieci z orzeczeniem o niepełnosprawności	100,0	0,0	16,5	40,0	9,3	1,1	0,0	4,9	7,6	20,5		
				Typy gospodarstw domowych								
Pracowników	100,0	40,5	6,9	6,5	1,1	4,7	3,8	6,4	19,6	10,5		
Rolników	100,0	39,9	4,1	5,6	1,4	10,8	5,0	9,6	16,9	6,7		
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	48,3	4,8	3,9	0,7	4,7	2,4	5,7	16,1	13,3		
Emerytów	100,0	10,2	6,0	22,8	2,7	35,8	2,8	1,7	16,4	1,6		
Rencistów	100,0	8,0	7,9	34,3	4,0	17,7	3,5	4,2	17,7	2,7		
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	15,1	22,9	20,7	0,5	3,2	2,2	2,6	22,1	10,9		

a) Innych niż emerytura lub renta

Tabl. 13 Przyczyny nieuczestniczenia w zajęciach sportowych lub rekreacji ruchowej przez członków gospodarstw domowych (cd.)

Wyszczególnienie	Ogółem	Brak wolnego czasu	Względy finansowe	Stan zdrowia	Przeciwwskazania lekarza	Wiek	Zmęczenie	Brak organizatora zajęć oraz obiektów w pobliżu zamieszkania	Brak zainteresowania lub chęci	Inne przyczyny
	w odsetkach									
MĘŻCZYŹNI	100,0	36,3	6,7	10,2	1,5	9,3	3,4	5,5	17,9	9,2
				Wiek						
4 - 9	100,0	3,5	8,2	1,9	0,9	6,1	0,0	9,4	8,9	61,1
10 - 14	100,0	10,5	24,2	7,2	3,1	0,5	0,0	30,6	17,1	6,8
15 - 19	100,0	26,7	16,3	2,2	1,0	0,0	1,2	25,8	26,6	0,3
20 - 29	100,0	57,3	8,2	2,6	0,7	0,1	1,7	7,0	20,9	1,5
30 - 39	100,0	67,1	6,4	2,1	0,8	0,1	3,4	3,0	15,9	1,2
40 - 49	100,0	59,3	5,4	7,0	0,6	0,6	5,5	1,4	19,6	0,6
50 - 59	100,0	42,0	4,5	16,0	2,8	4,1	6,4	1,1	22,5	0,6
60 lat i więcej	100,0	6,6	1,8	26,9	2,1	41,7	3,2	1,1	15,9	0,7
				Stan cywilny						
Kawalerowie	100,0	40,4	9,3	6,5	1,2	1,6	2,1	10,5	27,0	1,3
Żonaci	100,0	46,9	4,4	11,9	1,6	10,7	4,8	1,8	17,3	0,6
W separacji, rozwiedzeni	100,0	24,6	7,1	26,5	0,0	13,7	3,1	0,0	24,4	0,5
Wdowcy	100,0	4,8	4,4	25,8	3,2	48,3	4,2	0,0	7,4	1,8
Osoby w wieku 0 -14 lat	100,0	5,0	11,7	3,1	1,4	4,9	0,0	14,0	10,7	49,3
				Wykształcenie						
Wyższe	100,0	59,0	4,2	7,9	1,4	9,0	1,5	0,4	15,6	1,0
Średnie i policealne	100,0	50,5	4,9	10,7	0,8	7,9	3,7	4,4	16,2	0,9
Zasadnicze zawodowe	100,0	46,0	5,3	10,3	2,0	7,6	5,3	2,2	20,5	0,9
Gimnazjalne	100,0	26,9	17,1	4,0	0,0	0,0	1,7	22,9	25,9	1,4
Podstawowe ukończone i bez wykształcenia	100,0	19,3	6,6	18,6	2,4	20,3	3,2	6,2	22,5	0,9
Nie dotyczy (osoby do 14 lat)	100,0	4,4	11,2	2,9	0,9	5,4	0,0	12,1	9,7	53,5
				Dochód na 1 osobę						
do 400,00 zł	100,0	25,1	17,7	8,9	1,7	4,6	4,0	8,2	19,1	10,7
400,01- 800,00	100,0	34,4	7,3	9,3	1,5	6,2	3,1	7,7	19,7	10,8
800,01-1200,00	100,0	38,3	5,8	11,1	1,2	12,3	2,4	3,9	16,0	8,8
1200,01-1600,00	100,0	39,4	4,1	12,7	2,0	11,2	5,0	3,0	16,5	6,1
powyżej 1600,00 zł	100,0	42,9	0,6	8,9	1,4	13,2	3,9	3,5	17,9	8,0

Tabl. 13 Przyczyny nieuczestniczenia w zajęciach sportowych lub rekreacji ruchowej przez członków gospodarstw domowych (cd.)

Wyszczególnienie	Ogółem	Brak wolnego czasu	Względy finansowe	Stan zdrowia	Przeciwwskazania lekarza	Wiek	Zmęczenie	Brak organizatora zajęć oraz obiektów w pobliżu zamieszkania	Brak zainteresowania lub chęci	Inne przyczyny		
											w odsetkach	
MĘŻCZYŹNI (dok.)												
				Główne źródło utrzymania								
Praca najemna stała	100,0	64,6	5,0	2,1	0,2	1,0	4,9	2,5	18,8	0,9		
Praca najemna dorywcza	100,0	34,6	13,5	5,1	0,0	3,8	3,7	6,8	32,5	0,0		
Użytkowanie gospodarstwa rolnego lub pomoc	100,0	59,4	3,6	2,5	0,3	2,9	7,7	5,7	17,8	0,0		
Praca stała na własny rachunek	100,0	80,1	2,0	2,5	0,0	0,0	2,7	0,4	12,3	0,0		
Praca dorywcza na własny rachunek	100,0	26,5	19,2	19,4	0,0	12,3	4,0	0,0	18,5	0,0		
Emerytury lub renty	100,0	7,4	3,9	31,4	4,1	31,4	2,8	1,7	16,7	0,7		
Zasiłek dla bezrobotnych, inne świadczenia	100,0	9,3	13,2	36,5	1,4	3,0	7,9	2,7	21,9	4,0		
Inne dochody	100,0	7,1	32,6	14,5	0,0	5,9	0,0	4,3	13,8	21,9		
Pozostawanie na utrzymaniu	100,0	14,0	10,7	1,8	1,5	4,0	0,4	15,3	17,9	34,4		
				Własność miejsca pracy								
Publiczna	100,0	68,0	3,0	2,3	0,2	0,6	4,9	2,1	17,4	1,4		
Prywatna	100,0	63,1	5,4	2,4	0,2	1,6	5,0	2,9	18,7	0,5		
				Miejsce zamieszkania								
Miasta	100,0	37,5	8,1	9,9	1,7	8,9	3,1	3,0	17,9	9,9		
o liczbie mieszkańców: 500 tys. i więcej	100,0	30,6	12,2	11,8	2,4	8,9	3,2	2,7	16,9	11,3		
200 – 500 tys.	100,0	44,3	7,2	8,2	1,2	10,4	2,5	2,3	11,8	12,0		
100 – 200 tys.	100,0	39,1	4,6	12,4	1,4	10,9	2,3	3,3	17,1	9,0		
20 – 100 tys.	100,0	37,1	9,9	10,0	2,4	7,7	2,7	2,0	18,3	9,8		
20 tys. i mniej	100,0	37,4	4,8	7,8	0,7	8,6	4,4	5,1	23,3	7,9		
Wieś	100,0	34,5	4,7	10,7	1,1	9,8	3,8	9,1	18,0	8,3		
				Sprawność fizyczna osób								
Sprawni	100,0	40,1	7,0	4,6	1,0	8,7	3,5	6,1	18,9	10,1		
Niepełnosprawni o stopniu:	100,0	7,2	4,1	52,5	5,5	13,9	2,6	1,1	10,6	2,5		
znacznym	100,0	3,0	2,9	65,1	2,3	20,2	0,7	0,0	4,8	1,1		
umiarkowanym	100,0	5,1	3,5	56,8	7,6	11,3	2,7	1,0	10,9	1,1		
lekkim	100,0	14,4	2,5	39,7	4,4	15,7	4,7	1,3	16,3	1,2		
dzieci z orzeczeniem o niepełnosprawności	100,0	0,0	16,5	47,2	9,0	2,0	0,0	4,5	3,1	17,7		
				Typy gospodarstw domowych								
Pracowników	100,0	44,0	6,9	5,3	1,1	3,1	3,5	6,2	18,2	11,7		
Rolników	100,0	45,2	4,6	5,6	1,6	9,3	5,2	7,7	15,1	5,7		
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	53,0	4,9	3,7	0,9	3,6	2,5	6,8	12,1	12,5		
Emerytów	100,0	11,2	5,4	21,7	2,5	33,0	3,0	2,0	19,2	2,0		
Rencistów	100,0	8,7	8,4	40,0	4,3	4,1	2,2	6,0	22,2	4,2		
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	12,8	20,8	19,7	0,0	5,2	1,2	3,7	20,7	15,8		

a) Innych niż emerytura lub renta

Tabl. 13 Przyczyny nieuczestniczenia w zajęciach sportowych lub rekreacji ruchowej przez członków gospodarstw domowych (cd.)

Wyszczególnienie	Ogółem	Brak wolnego czasu	Względy finansowe	Stan zdrowia	Przeciwwskazania lekarza	Wiek	Zmęczenie	Brak organizatora zajęć oraz obiektów w pobliżu zamieszkania	Brak zainteresowania lub chęci	Inne przyczyny
KOBIETY	100,0	28,3	6,9	13,1	1,7	15,2	3,6	5,2	18,9	7,1
				Wiek						
4 - 9	100,0	2,5	7,2	0,4	0,9	5,3	0,0	11,2	12,1	60,6
10 - 14	100,0	10,3	14,7	6,2	3,3	0,5	0,0	31,9	31,7	1,5
15 - 19	100,0	27,6	9,5	6,9	3,7	0,0	0,4	19,8	31,8	0,3
20 - 29	100,0	48,6	10,8	2,8	1,5	0,4	2,6	7,0	25,3	0,9
30 - 39	100,0	60,7	7,3	4,9	0,8	0,1	4,2	2,7	18,5	0,6
40 - 49	100,0	52,2	7,2	8,5	0,4	0,6	6,5	2,1	22,1	0,4
50 - 59	100,0	28,3	6,5	19,8	2,4	8,7	7,4	1,9	24,4	0,5
60 lat i więcej	100,0	3,9	3,5	27,1	2,2	51,2	2,3	0,4	8,9	0,4
				Stan cywilny						
Panny	100,0	35,0	9,6	7,5	2,5	2,6	2,1	10,8	29,4	0,5
Zamężne	100,0	40,9	5,7	13,3	1,6	10,5	5,5	2,3	19,6	0,5
W separacji, rozwiedzione	100,0	35,5	9,6	20,5	0,8	8,9	4,6	1,8	17,9	0,4
Wdowy	100,0	6,4	5,6	23,7	1,9	48,6	2,7	0,5	10,1	0,5
Osoby w wieku 0 -14 lat	100,0	4,2	8,9	1,7	1,4	4,3	0,0	15,8	16,5	47,2
				Wykształcenie						
Wyższe	100,0	53,0	3,6	8,8	1,4	10,1	4,2	1,8	15,9	1,1
Średnie i policealne	100,0	50,5	4,9	10,7	0,8	7,9	3,7	4,4	16,2	0,9
Zasadnicze zawodowe	100,0	36,6	8,9	11,4	1,2	10,4	5,2	2,3	23,3	0,6
Gimnazjalne	100,0	29,2	8,1	5,9	3,5	0,0	0,5	22,9	29,2	0,7
Podstawowe ukończone i bez wykształcenia	100,0	11,0	4,7	22,7	2,5	35,3	4,3	3,3	16,0	0,2
Nie dotyczy (osoby do 14 lat)	100,0	3,5	8,3	1,0	1,3	4,7	0,0	14,7	14,3	52,2
				Dochód na 1 osobę						
do 400,00 zł	100,0	23,7	17,2	4,5	1,7	7,1	4,1	9,4	22,9	9,5
400,01- 800,00	100,0	26,3	7,9	12,7	1,6	11,0	2,8	7,3	21,7	8,6
800,01-1200,00	100,0	27,7	5,2	14,5	1,4	20,1	3,5	3,2	17,7	6,8
1200,01-1600,00	100,0	31,0	5,2	15,6	2,2	17,1	5,3	4,1	15,2	4,2
powyżej 1600,00 zł	100,0	36,1	2,6	13,9	2,2	19,2	4,1	1,8	14,8	5,2

Tabl. 13 Przyczyny nieuczestniczenia w zajęciach sportowych lub rekreacji ruchowej przez członków gospodarstw domowych (dok.)

Wyszczególnienie	Ogółem	Brak wolnego czasu	Względy finansowe	Stan zdrowia	Przeciwwskazania lekarza	Wiek	Zmęczenie	Brak organizatora zajęć oraz obiektów w pobliżu zamieszkania	Brak zainteresowania lub chęci	Inne przyczyny	
	w odsetkach										
KOBIETY (dok.)											
			Główne źródło utrzymania								
Praca najemna stała	100,0	59,9	5,7	5,1	0,8	1,1	6,2	2,8	17,9	0,4	
Praca najemna dorywcza	100,0	33,4	28,1	4,2	2,7	5,9	0,0	0,0	25,7	0,0	
Użytkowanie gospodarstwa rolnego lub pomoc	100,0	57,1	3,8	3,7	0,4	2,4	8,5	3,8	20,4	0,0	
Praca stała na własny rachunek	100,0	77,8	3,0	2,4	0,0	0,0	3,0	0,8	13,0	0,0	
Praca dorywcza na własny rachunek	100,0	53,0	0,0	0,0	0,0	0,0	0,0	24,9	22,1	0,0	
Emerytury lub renty	100,0	5,8	5,0	28,6	2,8	40,0	3,2	1,1	13,1	0,4	
Zasiłek dla bezrobotnych, inne świadczenia	100,0	34,0	9,6	12,3	0,5	4,5	5,9	4,7	27,0	1,5	
Inne dochody	100,0	20,7	15,7	14,5	0,9	3,9	1,6	11,0	21,4	10,2	
Pozostawanie na utrzymaniu	100,0	17,9	9,8	4,5	1,8	4,0	1,1	12,3	25,4	23,3	
			Własność miejsca pracy								
Publiczna	100,0	59,4	5,5	4,7	0,8	1,7	6,2	3,6	17,4	0,6	
Prywatna	100,0	60,3	5,9	4,7	0,7	1,1	6,2	2,4	18,5	0,2	
			Miejsce zamieszkania								
Miasta	100,0	30,4	7,9	14,0	1,7	14,2	3,5	2,4	18,5	7,3	
o liczbie mieszkańców: 500 tys. i więcej	100,0	29,9	13,2	16,3	2,1	13,1	4,4	1,5	14,0	5,6	
200 – 500 tys.	100,0	34,2	7,6	15,0	1,8	15,6	2,5	3,0	13,8	6,4	
100 – 200 tys.	100,0	35,7	5,8	9,7	0,6	16,4	4,2	1,7	19,3	6,5	
20 – 100 tys.	100,0	29,3	8,3	14,2	1,9	12,9	3,1	2,0	21,4	6,9	
20 tys. i mniej	100,0	27,3	4,3	13,4	1,6	14,9	3,4	3,7	20,7	10,6	
Wieś	100,0	25,0	5,4	11,6	1,7	16,8	3,9	9,5	19,4	6,7	
			Sprawność fizyczna osób								
Sprawni	100,0	30,9	7,1	8,6	1,2	15,0	3,9	5,6	19,9	7,8	
Niepełnosprawni o stopniu:	100,0	6,9	5,7	49,2	5,6	16,9	2,0	1,6	10,7	1,4	
znaczny	100,0	2,9	1,1	59,4	4,7	25,9	1,7	0,0	4,2	0,0	
umiarkowanym	100,0	7,8	5,6	50,3	8,4	13,3	3,4	1,9	9,3	0,0	
lekkim	100,0	10,5	7,6	42,8	2,3	16,8	0,8	1,8	17,4	0,0	
dzieci z orzeczeniem o niepełnosprawności	100,0	0,0	16,6	31,3	9,6	0,0	0,0	5,5	13,1	23,9	
			Typy gospodarstw domowych								
Pracowników	100,0	37,2	7,0	7,6	1,1	6,1	4,0	6,5	20,9	9,4	
Rolników	100,0	34,7	3,5	5,7	1,1	12,3	4,8	11,4	18,8	7,6	
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	43,7	4,8	4,2	0,6	5,6	2,2	4,7	20,0	14,2	
Emerytów	100,0	9,6	6,4	23,5	2,9	37,5	2,7	1,5	14,6	1,4	
Rencistów	100,0	7,6	7,6	31,2	3,9	25,1	4,3	3,1	15,2	1,9	
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	17,0	24,5	21,4	0,8	1,6	3,0	1,6	23,2	6,9	

a) Innych niż emerytura lub renta

Tabl. 14 Motywy uprawiania sportu i rekreacji ruchowej przez członków gospodarstw domowych

Wyszczególnienie	Osoby uczestniczące razem	Zachowanie zdrowia i utrzymania kondycji fizycznej	Zachowanie właściwej sylwetki	Przyjemność, rozrywka	Zdobycie popularności i sławy	Korzyści materialne	Zalecenie lekarza	Spotkania ze znajomymi	Wzgląd na modę	Uczestnictwo w przeszłości	Inne przyczyny
	w odsetkach										
OGÓLEM	100,0	36,7	4,7	51,3	0,5	0,2	1,5	3,5	0,2	0,8	0,5
Wiek											
4 - 9	100,0	14,6	0,7	81,2	0,4	0,0	1,4	1,7	0,0	0,0	0,0
10 - 14	100,0	20,2	1,1	68,2	1,5	0,3	2,0	4,1	1,2	1,2	0,2
15 - 19	100,0	27,4	5,5	56,2	1,4	0,4	0,2	6,7	0,4	1,8	0,0
20 - 29	100,0	36,5	10,6	47,2	0,0	0,0	0,3	4,3	0,1	0,6	0,4
30 - 39	100,0	41,3	7,1	50,0	0,2	0,0	0,1	0,4	0,0	0,5	0,4
40 - 49	100,0	44,7	4,8	45,6	0,0	0,2	0,9	1,9	0,0	1,1	0,9
50 - 59	100,0	51,5	2,4	36,5	0,2	0,4	4,1	2,8	0,0	0,2	1,9
60 i więcej lat	100,0	60,5	0,8	26,1	0,0	0,2	5,4	5,5	0,0	0,8	0,7
Stan cywilny											
Kawalerowie, panny	100,0	34,3	7,2	50,3	0,6	0,3	0,3	5,5	0,3	1,1	0,2
Żonaci, zamężne	100,0	45,4	5,2	43,9	0,1	0,2	1,9	1,9	0,0	0,7	0,8
W separacji, rozwiedzeni	100,0	48,4	5,0	35,8	0,8	0,0	4,4	3,5	0,0	0,6	1,4
Wdowcy, wdowy	100,0	63,5	2,0	22,1	0,0	0,0	4,5	5,7	0,0	0,0	2,3
Osoby w wieku 0 - 14 lat	100,0	17,7	0,9	73,9	1,0	0,2	1,7	3,1	0,7	0,7	0,1
Wykształcenie											
Wyższe	100,0	52,4	8,3	35,9	0,1	0,0	1,0	1,8	0,0	0,4	0,0
Średnie i policealne	100,0	43,5	6,9	42,5	0,1	0,2	1,8	3,3	0,1	0,8	0,7
Zasadnicze zawodowe	100,0	40,7	2,6	50,9	0,0	0,1	1,9	2,0	0,0	0,4	1,3
Gimnazjalne	100,0	26,6	5,7	55,7	1,5	0,3	0,0	7,6	0,5	2,1	0,0
Podstawowe ukończone i bez wykształcenia	100,0	32,5	2,3	53,4	1,4	0,3	2,1	5,6	0,6	0,8	1,0
Nie dotyczy (osoby do 14 lat)	100,0	15,5	0,9	77,6	0,4	0,2	1,7	2,6	0,4	0,6	0,1
Dochód na 1 osobę											
do 400,00 zł	100,0	15,9	2,5	73,4	0,7	0,3	0,4	4,4	0,0	0,9	1,6
400,01- 800,00	100,0	27,7	4,0	60,2	0,6	0,3	1,0	4,4	0,1	0,9	0,9
800,01-1200,00	100,0	40,5	4,9	47,4	0,5	0,1	2,0	3,2	0,5	0,6	0,3
1200,01-1600,00	100,0	42,9	4,6	45,2	0,2	0,1	2,4	3,0	0,1	1,0	0,3
powyżej 1600,00 zł	100,0	47,6	6,5	40,4	0,4	0,1	1,5	2,6	0,2	0,7	0,1

Tabl. 14 Motywy uprawiania sportu i rekreacji ruchowej przez członków gospodarstw domowych (cd.)

Wyszczególnienie	Osoby uczestniczące razem	Zachowanie zdrowia i utrzymania kondycji fizycznej	Zachowanie właściwej sylwetki	Przyjemność, rozrywka	Zdobycie popularności i sławy	Korzyści materialne	Zalecenie lekarza	Spotkania ze znajomymi	Wzgląd na modę	Uczestnictwo w przeszłości	Inne przyczyny	
w odsetkach												
OGÓLEM (dok.)												
				Główne źródło utrzymania								
Praca najemna stała	100,0	44,1	7,4	44,2	0,1	0,1	1,3	1,8	0,1	0,5	0,3	
Praca najemna dorywcza	100,0	45,4	4,5	47,9	0,0	0,0	0,0	0,0	0,0	0,0	2,2	
Użytkowanie gospodarstwa rolnego lub pomoc	100,0	23,7	2,3	62,6	0,0	0,0	0,0	7,8	0,0	0,6	3,0	
Praca stała na własny rachunek	100,0	46,5	7,2	43,5	0,0	0,0	0,0	1,0	0,0	1,8	0,0	
Praca dorywcza na własny rachunek	100,0	0,0	0,0	79,8	0,0	20,2	0,0	0,0	0,0	0,0	0,0	
Emerytury lub renty	100,0	54,9	1,7	31,6	0,2	0,1	4,7	5,1	0,0	0,6	1,0	
Zasiłek dla bezrobotnych, inne świadczenia	100,0	37,3	3,5	51,5	0,5	0,0	0,6	4,4	0,0	0,0	2,3	
Inne dochody	100,0	29,4	1,9	63,2	2,0	0,0	2,6	0,0	0,0	0,8	0,0	
Pozostawanie na utrzymaniu	100,0	24,4	3,8	63,5	0,9	0,2	0,9	4,5	0,5	1,1	0,3	
				Własność miejsca pracy								
Publiczna	100,0	50,2	8,8	37,2	0,0	0,2	1,8	1,1	0,0	0,4	0,4	
Prywatna	100,0	39,5	6,2	49,5	0,1	0,2	0,7	2,5	0,1	0,7	0,5	
				Miejsce zamieszkania								
Miasta	100,0	41,0	5,5	46,6	0,6	0,1	1,7	3,3	0,3	0,8	0,2	
o liczbie mieszkańców: 500 tys. i więcej	100,0	42,4	6,1	41,5	0,9	0,1	3,0	3,9	0,8	1,0	0,4	
200 – 500 tys.	100,0	39,6	5,2	50,6	0,5	0,0	1,6	1,3	0,3	0,9	0,0	
100 – 200 tys.	100,0	40,9	5,5	46,5	1,0	0,3	1,5	3,3	0,0	1,1	0,0	
20 – 100 tys.	100,0	41,5	5,2	46,8	0,5	0,0	1,6	3,7	0,2	0,2	0,3	
20 tys. i mniej	100,0	40,3	5,3	48,4	0,0	0,3	0,9	3,6	0,0	1,0	0,2	
Wieś	100,0	28,7	3,4	60,1	0,3	0,3	1,2	3,9	0,2	0,8	1,1	
				Sprawność fizyczna osób								
Sprawni	100,0	36,1	4,8	52,2	0,5	0,2	1,2	3,4	0,2	0,8	0,5	
Niepełnosprawni o stopniu:	100,0	47,0	2,9	36,7	0,0	0,0	7,5	4,6	0,0	0,4	0,8	
znacznym	100,0	47,4	0,0	32,1	0,0	0,0	9,6	8,9	0,0	0,0	2,0	
umiarkowanym	100,0	53,5	4,4	32,4	0,0	0,0	4,3	5,5	0,0	0,0	0,0	
lekkim	100,0	47,4	3,6	38,1	0,0	0,0	5,9	2,7	0,0	1,0	1,3	
dzieci z orzeczeniem o niepełnosprawności	100,0	22,4	0,0	54,1	0,0	0,0	21,2	2,3	0,0	0,0	0,0	
				Typy gospodarstw domowych								
Pracowników	100,0	35,8	5,3	53,0	0,4	0,2	1,0	3,0	0,2	0,8	0,4	
Rolników	100,0	21,0	3,6	66,3	1,2	0,4	0,0	6,1	0,3	0,3	0,8	
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	34,2	5,5	54,1	0,3	0,4	1,2	2,2	0,5	1,3	0,3	
Emerytów	100,0	51,8	2,8	32,8	0,5	0,0	4,7	5,2	0,2	0,7	1,3	
Rencistów	100,0	35,9	4,0	49,1	0,0	0,0	2,6	6,3	0,0	0,6	1,4	
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	23,9	0,7	67,2	2,1	0,0	2,1	3,3	0,0	0,0	0,7	

a) Inne niż emerytura lub renta

Tabl. 14 Motywy uprawiania sportu i rekreacji ruchowej przez członków gospodarstw domowych (cd.)

Wyszczególnienie	Osoby uczestni- czące razem	Zachowanie zdrowia i utrzymania kondycji fizycznej	Zachowanie właściwej sylwetki	Przyjemność, rozrywka	Zdobycie popularności i sławy	Korzyści materialne	Zalecenie lekarza	Spotkania ze znajomymi	Wzgląd na modę	Uczestnictwo w przeszłości	Inne przyczyny
MĘŻCZYŹNI	100,0	34,5	2,1	55,8	0,6	0,3	1,0	4,0	0,1	1,1	0,3
				Wiek							
4 - 9	100,0	15,1	0,3	81,5	0,7	0,0	0,9	1,5	0,0	0,0	0,0
10 - 14	100,0	21,1	0,0	69,9	1,1	0,6	1,0	4,3	0,8	1,0	0,2
15 - 19	100,0	27,6	1,8	57,5	1,9	0,5	0,0	8,2	0,2	2,2	0,0
20 - 29	100,0	36,6	6,3	50,6	0,0	0,0	0,0	5,7	0,0	0,7	0,0
30 - 39	100,0	42,4	2,6	52,9	0,4	0,0	0,0	0,5	0,0	1,0	0,3
40 - 49	100,0	38,5	1,7	54,5	0,0	0,4	0,0	2,1	0,0	2,3	0,6
50 - 59	100,0	45,9	1,2	44,3	0,5	0,9	2,3	3,5	0,0	0,4	1,0
60 i więcej lat	100,0	56,2	0,0	30,6	0,0	0,5	6,7	4,0	0,0	1,2	0,8
				Stan cywilny							
Kawalerowie	100,0	33,1	4,1	53,1	0,9	0,3	0,0	7,1	0,1	1,2	0,0
Żonaci	100,0	44,0	1,7	48,5	0,1	0,3	1,6	1,7	0,0	1,4	0,7
W separacji, rozwiedzeni	100,0	46,5	0,0	39,9	2,9	0,0	3,6	4,7	0,0	2,4	0,0
Wdowcy	100,0	59,2	0,0	25,7	0,0	0,0	7,2	7,9	0,0	0,0	0,0
Osoby w wieku 0 -14 lat	100,0	18,6	0,1	74,8	1,0	0,3	1,0	3,1	0,4	0,6	0,1
				Wykształcenie							
Wyższe	100,0	55,7	2,1	38,2	0,3	0,0	0,3	2,6	0,0	0,8	0,0
Średnie i policealne	100,0	40,2	4,6	47,8	0,2	0,3	1,5	3,5	0,0	1,6	0,1
Zasadnicze zawodowe	100,0	38,7	0,9	54,7	0,0	0,2	1,6	2,6	0,0	0,5	0,9
Gimnazjalne	100,0	25,5	2,2	57,5	2,0	0,4	0,0	9,8	0,0	2,6	0,0
Podstawowe ukończone i bez wykształcenia	100,0	27,9	1,6	59,2	1,6	0,5	0,9	6,0	0,6	1,1	0,6
Nie dotyczy (osoby do 14 lat)	100,0	16,7	0,2	78,3	0,4	0,4	1,1	2,1	0,3	0,5	0,0
				Dochód na 1 osobę							
do 400,00 zł	100,0	11,7	1,3	78,1	1,4	0,6	0,0	4,8	0,0	0,8	1,3
400,01- 800,00	100,0	27,6	1,7	62,0	0,5	0,4	0,5	5,7	0,1	1,1	0,4
800,01-1200,00	100,0	38,6	2,1	51,7	0,7	0,3	1,4	3,8	0,4	0,8	0,1
1200,01-1600,00	100,0	39,5	1,8	50,8	0,3	0,3	2,3	3,0	0,0	1,8	0,2
powyżej 1600,00 zł	100,0	44,7	3,4	46,8	0,7	0,2	0,7	2,3	0,0	1,2	0,0

Tabl. 14 Motywy uprawiania sportu i rekreacji ruchowej przez członków gospodarstw domowych (cd.)

Wyszczególnienie	Osoby uczestni- czące razem	Zachowanie zdrowia i utrzymania kondycji fizycznej	Zachowanie właściwej sylwetki	Przyjemność, rozrywka	Zdobycie popularności i sławy	Korzyści materialne	Zalecenie lekarza	Spotkania ze znajomymi	Wzgląd na modę	Uczestnictwo w przeszłości	Inne przyczyny	
w odsetkach												
MĘŻCZYŹNI (dok.)												
				Główne źródło utrzymania								
Praca najemna stała	100,0	42,5	3,5	49,4	0,2	0,2	0,6	2,4	0,0	0,8	0,2	
Praca najemna dorywcza	100,0	36,4	3,1	57,4	0,0	0,0	0,0	0,0	0,0	0,0	3,1	
Użytkowanie gospodarstwa rolnego lub pomoc	100,0	18,7	2,5	66,3	0,0	0,0	0,0	10,1	0,0	1,2	1,2	
Praca stała na własny rachunek	100,0	44,4	3,2	48,3	0,0	0,0	0,0	1,5	0,0	2,7	0,0	
Praca dorywcza na własny rachunek	100,0	0,0	0,0	71,9	0,0	28,1	0,0	0,0	0,0	0,0	0,0	
Emerytury lub renty	100,0	48,6	0,5	38,3	0,4	0,3	4,9	5,3	0,0	1,0	0,8	
Zasiłek dla bezrobotnych, inne świadczenia	100,0	34,2	0,0	55,8	1,5	0,0	0,0	8,5	0,0	0,0	0,0	
Inne dochody	100,0	26,7	0,0	68,8	2,4	0,0	0,0	0,0	0,0	2,0	0,0	
Pozostawanie na utrzymaniu	100,0	23,9	1,4	65,9	1,1	0,4	0,6	5,1	0,3	1,2	0,1	
				Własność miejsca pracy								
Publiczna	100,0	52,0	3,4	40,5	0,0	0,4	1,2	1,3	0,0	0,9	0,3	
Prywatna	100,0	37,6	3,4	53,7	0,2	0,3	0,3	3,1	0,0	1,1	0,3	
				Miejsce zamieszkania								
Miasta	100,0	39,1	2,5	50,7	0,7	0,3	1,3	3,9	0,2	1,2	0,1	
o liczbie mieszkańców: 500 tys. i więcej	100,0	40,5	3,5	46,9	1,6	0,3	0,7	4,5	0,4	1,7	0,0	
200 – 500 tys.	100,0	36,6	1,3	57,4	0,5	0,0	1,4	1,3	0,5	0,9	0,0	
100 – 200 tys.	100,0	37,7	3,5	47,5	1,3	0,6	2,4	5,0	0,0	2,1	0,0	
20 – 100 tys.	100,0	40,0	2,2	50,4	0,5	0,0	1,8	4,3	0,0	0,5	0,4	
20 tys. i mniej	100,0	39,5	2,1	51,5	0,0	0,6	0,8	4,2	0,0	1,3	0,0	
Wieś	100,0	26,4	1,5	64,8	0,5	0,4	0,5	4,3	0,1	1,0	0,6	
				Sprawność fizyczna osób								
Sprawni	100,0	34,1	2,1	56,4	0,7	0,3	0,7	4,0	0,1	1,2	0,3	
Niepełnosprawni o stopniu:	100,0	40,4	2,7	45,1	0,0	0,0	5,9	4,3	0,0	0,8	0,7	
znacznym	100,0	46,0	0,0	29,1	0,0	0,0	14,1	7,2	0,0	0,0	3,5	
umiarkowanym	100,0	47,1	3,9	41,5	0,0	0,0	4,6	2,9	0,0	0,0	0,0	
lekkiem	100,0	35,0	3,9	53,0	0,0	0,0	2,4	3,9	0,0	1,9	0,0	
dzieci z orzeczeniem o niepełnosprawności	100,0	31,9	0,0	54,6	0,0	0,0	8,7	4,8	0,0	0,0	0,0	
				Typy gospodarstw domowych								
Pracowników	100,0	34,9	2,3	56,5	0,5	0,3	0,4	3,8	0,1	1,0	0,2	
Rolników	100,0	16,6	1,6	72,6	1,7	0,7	0,0	5,8	0,0	0,5	0,5	
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	34,8	2,2	56,4	0,5	0,9	0,7	1,6	0,4	2,2	0,3	
Emerytów	100,0	45,2	1,4	39,4	0,6	0,0	5,4	5,7	0,0	1,2	1,1	
Rencistów	100,0	29,0	2,4	58,2	0,0	0,0	0,0	8,9	0,0	1,6	0,0	
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	10,0	0,0	80,9	4,7	0,0	0,0	4,4	0,0	0,0	0,0	

a) Innych niż emerytura lub renta

Tabl. 14 Motywy uprawiania sportu i rekreacji ruchowej przez członków gospodarstw domowych (cd.)

Wyszczególnienie	Osoby uczestni- czące razem	Zachowanie zdrowia i utrzymania kondycji fizycznej	Zachowanie właściwej sylwetki	Przyjemność, rozrywka	Zdobycie popularności i sławy	Korzyści materialne	Zalecenie lekarza	Spotkania ze znajomymi	Wzgląd na modę	Uczestnictwo w przeszłości	Inne przyczyny	
												w odsetkach
KOBIETY	100,0	39,0	7,4	46,7	0,3	0,0	2,1	2,9	0,3	0,4	0,8	
				Wiek								
4 - 9	100,0	14,1	1,1	80,9	0,0	0,0	1,9	2,0	0,0	0,0	0,0	
10 - 14	100,0	18,9	2,5	66,0	2,0	0,0	3,3	3,9	1,7	1,5	0,3	
15 - 19	100,0	27,1	10,4	54,5	0,6	0,3	0,4	4,8	0,7	1,2	0,0	
20 - 29	100,0	36,4	15,4	43,3	0,0	0,0	0,6	2,7	0,3	0,5	0,8	
30 - 39	100,0	40,4	11,0	47,4	0,0	0,0	0,2	0,4	0,0	0,0	0,6	
40 - 49	100,0	50,5	7,7	37,3	0,0	0,0	1,7	1,7	0,0	0,0	1,1	
50 - 59	100,0	55,7	3,2	30,7	0,0	0,0	5,5	2,3	0,0	0,0	0,0	
60 i więcej lat	100,0	64,2	1,4	22,4	0,0	0,0	4,3	6,7	0,0	0,4	0,7	
				Stan cywilny								
Panny	100,0	35,7	11,2	46,7	0,3	0,1	0,7	3,4	0,5	0,9	0,4	
Zamężne	100,0	46,8	8,5	39,4	0,0	0,0	2,1	2,1	0,0	0,1	0,9	
W separacji, rozwiedzione	100,0	49,1	6,8	34,4	0,0	0,0	4,7	3,1	0,0	0,0	1,9	
Wdowy	100,0	64,4	2,5	21,3	0,0	0,0	3,9	5,2	0,0	0,0	2,8	
Osoby w wieku 0 -14 lat	100,0	16,7	1,8	72,8	1,1	0,0	2,6	3,0	0,9	0,8	0,1	
				Wykształcenie								
Wyższe	100,0	50,1	12,7	34,2	0,0	0,0	1,6	1,2	0,0	0,2	0,0	
Średnie i policealne	100,0	46,3	8,9	38,1	0,0	0,1	2,1	3,1	0,2	0,1	1,1	
Zasadnicze zawodowe	100,0	43,6	5,0	45,5	0,0	0,0	2,4	1,2	0,0	0,4	1,9	
Gimnazjalne	100,0	28,1	10,3	53,3	0,9	0,0	0,0	4,9	1,1	1,4	0,0	
Podstawowe ukończone i bez wykształcenia	100,0	37,9	3,1	46,5	1,3	0,0	3,5	5,1	0,7	0,5	1,4	
Nie dotyczy (osoby do 14 lat)	100,0	14,0	1,8	76,7	0,4	0,0	2,4	3,1	0,6	0,8	0,2	
				Dochód na 1 osobę								
do 400,00 zł	100,0	20,3	3,7	68,5	0,0	0,0	0,7	3,9	0,0	0,9	2,0	
400,01- 800,00	100,0	27,7	6,6	58,0	0,6	0,1	1,7	3,0	0,2	0,6	1,5	
800,01-1200,00	100,0	42,5	7,9	42,7	0,2	0,0	2,6	2,5	0,6	0,4	0,5	
1200,01-1600,00	100,0	46,2	7,3	39,8	0,2	0,0	2,5	3,1	0,3	0,2	0,4	
powyżej 1600,00 zł	100,0	50,1	9,2	34,8	0,2	0,0	2,1	2,8	0,3	0,3	0,1	

Tabl. 14 Motywy uprawiania sportu i rekreacji ruchowej przez członków gospodarstw domowych (dok.)

Wyszczególnienie	Osoby uczestniczące razem	Zachowanie zdrowia i utrzymania kondycji fizycznej	Zachowanie właściwej sylwetki	Przyjemność, rozrywka	Zdobycie popularności i sławy	Korzyści materialne	Zalecenie lekarza	Spotkania ze znajomymi	Wzgląd na modę	Uczestnictwo w przeszłości	Inne przyczyny
w odsetkach											
KOBIETY (dok.)											
Główne źródło utrzymania											
Praca najemna stała	100,0	45,8	11,6	38,7	0,0	0,0	2,1	1,1	0,2	0,1	0,4
Praca najemna dorywcza	100,0	67,2	8,0	24,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Użytkowanie gospodarstwa rolnego lub pomoc	100,0	28,4	2,1	59,2	0,0	0,0	0,0	5,6	0,0	0,0	4,7
Praca stała na własny rachunek	100,0	50,8	15,3	33,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Praca dorywcza na własny rachunek	100,0	0,0	0,0	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Emerytury lub renty	100,0	59,6	2,6	26,6	0,0	0,0	4,7	5,0	0,0	0,2	1,2
Zasiłek dla bezrobotnych, inne świadczenia	100,0	39,0	5,4	49,1	0,0	0,0	0,9	2,1	0,0	0,0	3,5
Inne dochody	100,0	31,3	3,2	59,4	1,7	0,0	4,4	0,0	0,0	0,0	0,0
Pozostawanie na utrzymaniu	100,0	24,9	6,3	60,9	0,6	0,1	1,2	3,9	0,7	0,9	0,5
Własność miejsca pracy											
Publiczna	100,0	49,0	12,3	34,9	0,0	0,0	2,3	1,0	0,0	0,0	0,5
Prywatna	100,0	42,3	10,2	43,2	0,0	0,0	1,5	1,6	0,2	0,2	0,8
Miejsce zamieszkania											
Miasta	100,0	42,9	8,4	42,5	0,4	0,0	2,1	2,6	0,3	0,4	0,3
o liczbie mieszkańców: 500 tys. i więcej	100,0	44,1	8,4	36,6	0,3	0,0	5,1	3,3	1,1	0,3	0,7
200 – 500 tys.	100,0	42,5	9,2	43,7	0,6	0,0	1,7	1,3	0,0	0,9	0,0
100 – 200 tys.	100,0	44,1	7,5	45,4	0,7	0,0	0,6	1,7	0,0	0,0	0,0
20 – 100 tys.	100,0	43,0	8,1	43,4	0,6	0,0	1,4	3,1	0,3	0,0	0,2
20 tys. i mniej	100,0	41,1	8,8	45,0	0,0	0,0	1,0	2,8	0,0	0,8	0,4
Wieś	100,0	31,3	5,4	55,0	0,1	0,1	2,0	3,5	0,3	0,6	1,7
Sprawność fizyczna osób											
Sprawni	100,0	38,2	7,7	47,8	0,3	0,0	1,7	2,8	0,3	0,5	0,8
Niepełnosprawni o stopniu:	100,0	53,2	3,1	28,7	0,0	0,0	9,0	5,0	0,0	0,0	1,0
znacznym	100,0	49,1	0,0	36,1	0,0	0,0	3,7	11,1	0,0	0,0	0,0
umiarkowanym	100,0	58,0	4,8	25,9	0,0	0,0	4,1	7,3	0,0	0,0	0,0
lekkim	100,0	61,0	3,3	21,7	0,0	0,0	9,8	1,4	0,0	0,0	2,8
dzieci z orzeczeniem o niepełnosprawności	100,0	13,8	0,0	53,6	0,0	0,0	32,6	0,0	0,0	0,0	0,0
Typy gospodarstw domowych											
Pracowników	100,0	36,7	8,4	49,3	0,3	0,1	1,6	2,2	0,3	0,6	0,6
Rolników	100,0	26,2	6,0	58,8	0,6	0,0	0,0	6,6	0,7	0,0	1,1
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	33,5	9,1	51,5	0,0	0,0	1,7	2,9	0,7	0,3	0,3
Emerytów	100,0	57,5	4,0	27,2	0,3	0,0	4,1	4,8	0,3	0,3	1,5
Rencistów	100,0	40,7	5,1	42,8	0,0	0,0	4,4	4,6	0,0	0,0	2,5
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	35,1	1,3	56,1	0,0	0,0	3,8	2,4	0,0	0,0	1,3

a) Innych niż emerytura lub renta

Tabl. 15 Sprawność członków gospodarstwa domowego, którzy uczestniczyli w sporcie lub rekreacji

Wyszczególnienie	Osoby uczestniczące razem	Osoby sprawne	Osoby niepełnosprawne				
			ogółem	o stopniu niepełnosprawności			dzieci z orzeczeniem o niepełnosprawności
				znacznym	umiarkowanym	lekkim	
w odsetkach							
OGÓŁEM	100,0	94,5	5,5	0,9	2,0	2,1	0,6
Wiek							
4 - 9	100,0	97,7	2,3	0,0	0,0	0,0	2,3
10 - 14	100,0	97,6	2,4	0,0	0,0	0,0	2,4
15 - 19	100,0	98,4	1,6	0,1	0,8	0,3	0,3
20 - 29	100,0	97,0	3,0	0,9	1,3	0,8	0,0
30 - 39	100,0	97,1	2,9	0,6	1,0	1,2	0,0
40 - 49	100,0	95,8	4,2	0,5	1,3	2,4	0,0
50 - 59	100,0	85,4	14,6	0,6	6,1	7,8	0,0
60 i więcej lat	100,0	81,7	18,3	5,5	6,6	6,2	0,0
Stan cywilny							
Kawalerowie, panny	100,0	96,6	3,4	0,9	1,3	1,1	0,1
Zonaci, zamężne	100,0	93,0	7,0	1,0	2,7	3,3	0,0
W separacji, rozwiedzeni	100,0	81,7	18,3	1,7	8,2	8,3	0,0
Wdowcy, wdowy	100,0	86,4	13,6	3,9	5,7	4,0	0,0
Osoby w wieku 0 -14 lat	100,0	97,7	2,3	0,0	0,0	0,0	2,3
Wykształcenie							
Wyższe	100,0	97,2	2,8	0,8	0,8	1,2	0,0
Średnie i policealne	100,0	94,0	6,0	1,1	3,1	1,8	0,0
Zasadnicze zawodowe	100,0	88,0	12,0	1,0	4,2	6,8	0,0
Gimnazjalne	100,0	98,5	1,5	0,6	0,5	0,4	0,0
Podstawowe ukończone i bez wykształcenia	100,0	92,9	7,1	1,9	1,9	2,3	1,0
Nie dotyczy (osoby do 14 lat)	100,0	97,5	2,5	0,0	0,0	0,0	2,5
Dochód na 1 osobę							
do 400,00 zł	100,0	96,8	3,2	0,6	0,3	1,5	0,8
400,01- 800,00	100,0	94,5	5,5	0,6	2,0	2,0	0,9
800,01-1200,00	100,0	93,3	6,7	0,9	2,5	2,6	0,6
1200,01-1600,00	100,0	92,9	7,1	1,2	2,8	2,9	0,2
powyżej 1600,00 zł	100,0	96,5	3,5	1,2	1,1	1,1	0,1
Główne źródło utrzymania							
Praca najemna stała	100,0	98,6	1,4	0,0	0,5	1,0	0,0
Praca najemna dorywcza	100,0	100,0	0,0	0,0	0,0	0,0	0,0
Użytkowanie gospodarstwa rolnego lub pomoc	100,0	98,1	1,9	0,8	0,0	1,1	0,0
Praca stała na własny rachunek	100,0	98,3	1,7	0,9	0,9	0,0	0,0
Praca dorywcza na własny rachunek	100,0	100,0	0,0	0,0	0,0	0,0	0,0
Emerytury lub renty	100,0	74,2	25,8	4,7	10,1	10,9	0,1
Zasiłek dla bezrobotnych, inne świadczenia	100,0	75,0	25,0	7,0	6,1	3,7	8,2
Inne dochody	100,0	93,6	6,4	0,0	0,8	1,0	4,6
Pozostawanie na utrzymaniu	100,0	98,9	1,1	0,0	0,4	0,2	0,6
Własność miejsca pracy							
Publiczna	100,0	99,2	0,8	0,0	0,0	0,8	0,0
Prywatna	100,0	98,2	1,8	0,2	0,7	0,9	0,0
Miejsce zamieszkania							
Miasta	100,0	94,6	5,4	1,0	1,9	2,1	0,3
o liczbie mieszkańców: 500 tys. i więcej	100,0	96,2	3,8	0,6	1,1	1,8	0,3
200 – 500 tys.	100,0	96,4	3,6	1,1	1,1	0,7	0,7
100 – 200 tys.	100,0	94,1	5,9	0,6	2,8	2,5	0,0
20 – 100 tys.	100,0	93,0	7,0	1,2	2,5	2,9	0,4
20 tys. i mniej	100,0	94,2	5,8	1,4	2,2	2,0	0,2
Wieś	100,0	94,2	5,8	0,7	2,0	2,2	1,0
Typy gospodarstw domowych							
Pracowników	100,0	97,6	2,4	0,2	0,9	0,8	0,5
Rolników	100,0	96,1	3,9	0,7	1,1	1,5	0,6
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	97,0	3,0	0,5	0,9	1,1	0,6
Emerytów	100,0	83,4	16,6	4,0	5,7	6,8	0,1
Rencistów	100,0	73,2	26,8	4,8	9,2	12,4	0,4
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	85,0	15,0	1,2	5,9	3,2	4,7

a) Innych niż emerytura lub renta

Tabl. 15 Sprawność członków gospodarstwa domowego, którzy uczestniczyli w sporcie lub rekreacji (cd.)

Wyszczególnienie	Osoby uczestniczące razem	Osoby sprawne	Osoby niepełnosprawne				dzieci z orzeczeniem o niepełnosprawności
			ogółem	o stopniu niepełnosprawności			
				znacznym	umiarkowanym	lekkim	
w odsetkach							
MĘŻCZYŹNI	100,0	94,7	5,3	1,0	1,6	2,2	0,5
Wiek							
4 – 9	100,0	97,4	2,6	0,0	0,0	0,0	2,6
10 – 14	100,0	98,5	1,5	0,0	0,0	0,0	1,5
15 – 19	100,0	98,4	1,6	0,0	0,8	0,5	0,4
20 - 29	100,0	96,8	3,2	1,1	1,3	0,9	0,0
30 – 39	100,0	95,7	4,3	0,8	1,5	2,1	0,0
40 – 49	100,0	97,5	2,5	0,0	0,0	2,5	0,0
50 – 59	100,0	85,3	14,7	0,9	5,7	8,1	0,0
60 lat i więcej	100,0	79,2	20,8	7,5	6,1	7,2	0,0
Stan cywilny							
Kawalerowie	100,0	96,3	3,7	1,0	1,2	1,3	0,2
Zonaci	100,0	91,7	8,3	1,3	3,0	4,0	0,0
W separacji, rozwiedzeni	100,0	86,1	13,9	0,0	2,4	11,5	0,0
Wdowcy	100,0	89,9	10,1	10,1	0,0	0,0	0,0
Osoby w wieku 0 - 14 lat	100,0	98,0	2,0	0,0	0,0	0,0	2,0
Wykształcenie							
Wyższe	100,0	97,3	2,7	0,8	0,8	1,1	0,0
Średnie i policealne	100,0	95,3	4,7	0,9	2,5	1,2	0,0
Zasadnicze zawodowe	100,0	87,2	12,8	1,4	3,7	7,6	0,0
Gimnazjalne	100,0	98,6	1,4	0,4	0,3	0,7	0,0
Podstawowe ukończone i bez wykształcenia	100,0	93,9	6,1	2,5	1,1	1,9	0,6
Nie dotyczy (osoby do 14 lat)	100,0	97,5	2,5	0,0	0,0	0,0	2,5
Dochód na 1 osobę							
do 400,00 zł	100,0	97,9	2,1	0,0	0,0	2,1	0,0
400,01 - 800,00	100,0	94,3	5,7	0,9	1,6	2,5	0,9
800,01 - 1200,00	100,0	93,9	6,1	1,1	1,9	2,6	0,5
1200,01 - 1600,00	100,0	93,4	6,6	1,4	2,4	2,3	0,5
powyżej 1600,00 zł	100,0	96,3	3,7	1,3	1,2	1,0	0,2
Główne źródło utrzymania							
Praca najemna stała	100,0	98,3	1,7	0,0	0,5	1,2	0,0
Praca najemna dorywcza	100,0	100,0	0,0	0,0	0,0	0,0	0,0
Użytkowanie gospodarstwa rolnego lub pomoc	100,0	96,0	4,0	1,7	0,0	2,3	0,0
Praca stała na własny rachunek	100,0	100,0	0,0	0,0	0,0	0,0	0,0
Praca dorywcza na własny rachunek	100,0	100,0	0,0	0,0	0,0	0,0	0,0
Emerytury lub renty	100,0	69,1	30,9	7,1	10,6	12,9	0,3
Zasilek dla bezrobotnych, inne świadczenia	100,0	72,0	28,0	6,5	3,3	3,1	15,1
Inne dochody	100,0	100,0	0,0	0,0	0,0	0,0	0,0
Pozostawanie na utrzymaniu	100,0	99,0	1,0	0,0	0,2	0,3	0,5
Własność miejsca pracy							
Publiczna	100,0	99,5	0,5	0,0	0,0	0,5	0,0
Prywatna	100,0	98,1	1,9	0,1	0,6	1,2	0,0
Miejsce zamieszkania							
Miasta	100,0	94,7	5,3	1,2	1,7	2,2	0,3
o liczbie mieszkańców: 500 tys. i więcej	100,0	96,8	3,2	0,6	1,3	1,0	0,3
200 – 500 tys.	100,0	97,7	2,3	0,8	0,4	1,1	0,0
100 – 200 tys.	100,0	94,8	5,2	0,5	2,0	2,8	0,0
20 – 100 tys.	100,0	91,8	8,2	1,7	2,5	3,1	0,8
20 tys. i mniej	100,0	94,1	5,9	1,6	1,8	2,5	0,0
Wieś	100,0	94,6	5,4	0,8	1,5	2,2	0,9
Typy gospodarstw domowych							
Pracowników	100,0	97,5	2,5	0,1	0,8	1,0	0,6
Rolników	100,0	96,1	3,9	1,3	0,5	1,6	0,5
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	99,0	1,0	0,0	0,0	0,3	0,7
Emerytów	100,0	82,0	18,0	5,8	5,1	7,1	0,0
Rencistów	100,0	65,7	34,3	5,4	13,6	15,2	0,0
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	90,1	9,9	1,4	2,4	4,8	1,4

a) Innych niż emerytura lub renta

Tabl. 15 Sprawność członków gospodarstwa domowego, którzy uczestniczyli w sporcie lub rekreacji (dok.)

Wyszczególnienie	Osoby uczestniczące razem	Osoby sprawne	Osoby niepełnosprawne				dzieci z orzeczeniem o niepełnosprawności
			ogółem	o stopniu niepełnosprawności			
				znacznym	umiarkowanym	lekkim	
w odsetkach							
KOBIETY	100,0	94,3	5,7	0,8	2,3	2,0	0,6
Wiek							
4 – 9	100,0	98,1	1,9	0,0	0,0	0,0	1,9
10 – 14	100,0	96,5	3,5	0,0	0,0	0,0	3,5
15 – 19	100,0	98,5	1,5	0,3	0,9	0,0	0,3
20 - 29	100,0	97,2	2,8	0,6	1,4	0,8	0,0
30 – 39	100,0	98,5	1,5	0,5	0,6	0,4	0,0
40 – 49	100,0	94,1	5,9	1,0	2,5	2,3	0,0
50 – 59	100,0	85,6	14,4	0,3	6,5	7,6	0,0
60 lat i więcej	100,0	83,8	16,2	3,8	7,0	5,4	0,0
Stan cywilny							
Panny	100,0	96,9	3,1	0,7	1,3	0,9	0,1
Zamężne	100,0	94,2	5,8	0,7	2,4	2,7	0,0
W separacji, rozwiedzione	100,0	80,2	19,8	2,3	10,2	7,2	0,0
Wdowy	100,0	85,6	14,4	2,6	6,9	4,9	0,0
Osoby w wieku 0 -14 lat	100,0	97,3	2,7	0,0	0,0	0,0	2,7
Wykształcenie							
Wyższe	100,0	97,1	2,9	0,7	0,8	1,4	0,0
Średnie i policealne	100,0	93,0	7,0	1,2	3,6	2,2	0,0
Zasadnicze zawodowe	100,0	89,2	10,8	0,3	4,8	5,7	0,0
Gimnazjalne	100,0	98,4	1,6	0,8	0,8	0,0	0,0
Podstawowe ukończone i bez wykształcenia	100,0	91,8	8,2	1,2	2,8	2,7	1,5
Nie dotyczy	100,0	97,5	2,5	0,0	0,0	0,0	2,5
Dochód na 1 osobę							
do 400,00 zł	100,0	95,6	4,4	1,2	0,6	1,0	1,6
400,01- 800,00	100,0	94,7	5,3	0,3	2,4	1,6	1,0
800,01-1200,00	100,0	92,7	7,3	0,8	3,2	2,6	0,7
1200,01-1600,00	100,0	92,4	7,6	1,0	3,2	3,4	0,0
powyżej 1600,00 zł	100,0	96,7	3,3	1,1	1,0	1,2	0,0
Główne źródło utrzymania							
Praca najemna stała	100,0	98,8	1,2	0,0	0,4	0,8	0,0
Praca najemna dorywczą	100,0	100,0	0,0	0,0	0,0	0,0	0,0
Użytkowanie gospodarstwa rolnego lub pomoc	100,0	100,0	0,0	0,0	0,0	0,0	0,0
Praca stała na własny rachunek	100,0	94,9	5,1	2,6	2,5	0,0	0,0
Praca dorywczą na własny rachunek	100,0	100,0	0,0	0,0	0,0	0,0	0,0
Emerytury lub renty	100,0	77,9	22,1	2,9	9,7	9,5	0,0
Zasilek dla bezrobotnych, inne świadczenia	100,0	76,7	23,3	7,2	7,7	4,0	4,4
Inne dochody	100,0	89,4	10,6	0,0	1,4	1,6	7,7
Pozostawanie na utrzymaniu	100,0	98,7	1,3	0,0	0,6	0,1	0,6
Własność miejsca pracy							
Publiczna	100,0	99,0	1,0	0,0	0,0	1,0	0,0
Prywatna	100,0	98,4	1,6	0,3	0,9	0,4	0,0
Miejsce zamieszkania							
Miasta	100,0	94,6	5,4	0,9	2,2	2,0	0,4
o liczbie mieszkańców: 500 tys. i więcej	100,0	95,6	4,4	0,6	1,0	2,5	0,3
200 – 500 tys.	100,0	95,0	5,0	1,4	1,8	0,4	1,4
100 – 200 tys.	100,0	93,4	6,6	0,7	3,7	2,2	0,0
20 – 100 tys.	100,0	94,2	5,8	0,8	2,4	2,6	0,0
20 tys. i mniej	100,0	94,3	5,7	1,1	2,7	1,5	0,4
Wieś	100,0	93,7	6,3	0,6	2,5	2,2	1,0
Typy gospodarstw domowych							
Pracowników	100,0	97,7	2,3	0,2	1,1	0,6	0,4
Rolników	100,0	96,1	3,9	0,0	1,9	1,4	0,7
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	94,7	5,3	1,0	2,0	1,9	0,5
Emerytów	100,0	84,7	15,3	2,4	6,1	6,5	0,2
Rencistów	100,0	78,4	21,6	4,4	6,0	10,4	0,7
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	80,9	19,1	1,1	8,7	1,9	7,4

a) Innych niż emerytura lub renta

Tabl. 16 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według typów gospodarstw domowych i rodzajów zajęć

Rodzaje zajęć	Osoby uczestniczące razem	Typy gospodarstw domowych					
		pracowników	rolników	pracujących na rachunek własny poza gosp. rolnym	emerytów	rencistów	utrzymujących się z niezarobkowych źródeł ^{b)}
w odsetkach							
OGÓLEM	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	23,2	25,9	30,5	23,7	7,7	16,3	27,1
Koszykówka	8,2	9,4	8,5	8,7	2,0	7,5	9,1
Piłka ręczna	4,8	5,2	9,5	3,5	1,9	4,5	4,9
Piłka siatkowa	14,5	16,7	11,2	16,4	4,4	11,3	13,8
Kręgle (bowling)	5,1	6,4	0,6	6,5	0,9	1,7	2,0
Lekkoatletyka	4,3	4,9	3,0	4,7	1,4	1,9	8,2
Pływanie	37,2	41,4	19,6	48,2	17,7	28,0	34,2
Kolarstwo lub rekreacyjna jazda na rowerze	54,8	55,8	64,0	59,0	44,2	44,8	60,5
Narciarstwo, snowboard	7,6	7,9	6,3	14,7	3,4	1,6	4,2
Badminton	8,3	9,2	8,6	10,6	1,7	5,2	12,1
Gimnastyka ^{a)}	9,4	9,2	3,6	13,0	12,1	5,1	4,4
Taniec	7,0	8,1	2,5	9,1	3,6	0,4	5,6
Jogging, spacer, nordic walking	28,2	25,9	14,8	25,4	44,2	36,3	36,7
Jazda na łyżworolkach, deskorolce, wrotkach	8,2	9,2	7,0	8,3	1,3	9,6	19,0
Kulturystyka i sporty siłowe lub korzystanie z siłowni	6,7	7,2	4,9	7,6	4,9	5,0	3,7
Tenis ziemny, squash	3,0	3,6	1,7	3,5	1,1	1,1	1,4
Tenis stołowy	6,2	6,5	8,0	9,0	2,5	2,5	9,5
Bilard, snooker	2,4	2,7	1,3	4,1	0,3	2,7	0,0
Wędkarstwo	4,8	5,3	3,5	3,3	4,3	6,2	2,8
Szachy	5,3	5,2	6,8	5,2	5,8	2,2	4,7
MĘŻCZYŹNI	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	42,0	46,1	49,7	41,1	16,1	39,8	52,4
Koszykówka	10,9	12,0	12,8	11,1	3,3	9,5	18,1
Piłka ręczna	5,2	5,3	12,0	3,9	2,5	3,8	6,0
Piłka siatkowa	15,0	16,8	10,0	17,5	7,0	8,8	12,6
Kręgle (bowling)	5,3	6,7	1,1	5,7	1,5	1,3	0,0
Lekkoatletyka	4,4	5,0	3,9	4,0	2,1	0,0	10,0
Pływanie	38,7	41,6	24,0	50,5	20,5	33,7	39,5
Kolarstwo lub rekreacyjna jazda na rowerze	54,1	54,6	56,4	60,3	48,1	35,2	62,5
Narciarstwo, snowboard	9,1	9,3	7,1	17,1	3,6	2,9	6,2
Badminton	6,8	7,7	7,6	6,8	1,0	3,8	14,6
Gimnastyka ^{a)}	3,1	2,7	0,5	4,9	5,7	2,3	0,0
Taniec	4,2	5,2	0,0	4,0	2,1	0,0	3,1
Jogging, spacer, nordic walking	21,4	20,0	10,6	19,3	35,9	18,8	25,2
Jazda na łyżworolkach, deskorolce, wrotkach	6,7	8,2	4,9	4,9	0,6	5,4	9,8
Kulturystyka i sporty siłowe lub korzystanie z siłowni	10,4	10,9	8,0	11,4	8,6	8,7	8,3
Tenis ziemny, squash	3,9	4,2	2,7	5,6	1,7	2,8	3,1
Tenis stołowy	8,8	9,0	12,6	11,7	3,9	2,6	16,6
Wędkarstwo	8,2	8,8	5,4	5,1	9,0	11,2	3,2
Szachy	7,4	7,6	9,2	5,5	9,4	2,1	2,5
KOBIETY	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	3,9	4,5	7,6	4,2	0,4	0,0	6,8
Koszykówka	5,5	6,7	3,3	6,1	0,9	6,1	1,8
Piłka ręczna	4,3	5,0	6,4	3,0	1,4	5,0	3,9
Piłka siatkowa	14,0	16,6	12,6	15,3	2,1	13,0	14,6
Kręgle (bowling)	4,9	6,2	0,0	7,4	0,3	1,9	3,5
Lekkoatletyka	4,2	4,8	1,9	5,5	0,9	3,2	6,7
Pływanie	35,6	41,2	14,4	45,7	15,2	24,0	29,9
Kolarstwo lub rekreacyjna jazda na rowerze	55,5	57,2	73,1	57,5	40,9	51,5	59,0
Narciarstwo, snowboard	6,1	6,4	5,3	12,0	3,2	0,7	2,5
Badminton	9,8	10,9	9,8	15,0	2,3	6,1	10,1
Gimnastyka ^{a)}	15,9	16,1	7,3	22,0	17,7	7,1	8,0
Taniec	9,9	11,3	5,4	14,7	4,9	0,8	7,6
Jogging, spacer, nordic walking	35,3	32,0	19,8	32,3	51,4	48,5	45,9
Jazda na łyżworolkach, deskorolce, wrotkach	9,7	10,3	9,4	12,2	1,9	12,6	26,3
Kulturystyka i sporty siłowe lub korzystanie z siłowni	2,9	3,4	1,3	3,2	1,8	2,4	0,0
Tenis ziemny, squash	2,1	2,8	0,6	1,2	0,6	0,0	0,0
Tenis stołowy	3,6	3,9	2,5	6,0	1,3	2,4	3,8
Wędkarstwo	1,4	1,5	1,3	1,4	0,3	2,7	2,5
Szachy	3,0	2,7	3,9	4,9	2,7	2,3	6,4

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp, b) Innych niż emerytura lub renta

Tabl. 17 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według miejsca zamieszkania

Wyszczególnienie	Miejsce zamieszkania							
	Ogółem	miasta						wieś
		razem	o liczbie mieszkańców					
			500 tys. i więcej	200 tys.- 500 tys.	100 tys.- 200 tys.	20 tys.- 100 tys.	20 tys. i mniej	
w odsetkach								
OGÓŁEM	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	23,2	20,8	21,9	21,2	18,1	20,5	21,3	27,5
Koszykówka	8,2	9,0	11,8	10,6	7,6	8,8	6,2	6,8
Piłka ręczna	4,8	4,6	6,0	4,2	2,2	3,6	5,9	5,1
Piłka siatkowa	14,5	15,7	20,0	20,5	13,1	11,9	14,4	12,2
Kregle (bowling)	5,1	7,1	14,7	10,7	4,9	4,2	1,8	1,5
Lekkoatletyka	4,3	5,3	9,0	5,8	3,9	4,5	3,3	2,4
Pływanie	37,2	43,6	51,0	44,4	44,3	41,4	38,3	25,2
Kolarstwo lub rekreacyjna jazda na rowerze	54,8	50,5	50,0	47,7	40,4	49,8	59,5	62,8
Narciarstwo, snowboard	7,6	8,4	17,5	6,9	6,9	6,2	4,3	6,2
Badminton	8,3	8,9	12,0	13,1	3,7	7,6	7,4	7,0
Gimnastyka ^{a)}	9,4	12,1	18,3	15,6	10,4	9,0	8,4	4,5
Taniec	7,0	9,0	17,1	9,7	5,7	7,0	5,0	3,3
Jogging, spacer, nordic walking	28,2	31,0	34,4	39,2	27,1	26,0	30,4	23,1
Jazda na łyżworolkach, deskorolce, wrotkach	8,2	8,7	8,9	8,4	4,9	10,1	9,1	7,1
Kulturystyka i sporty siłowe lub korzystanie z siłowni	6,7	8,3	12,5	10,1	7,0	6,4	5,9	3,7
Tenis ziemny, squash	3,0	4,1	7,5	4,3	3,2	2,8	2,8	1,0
Tenis stołowy	6,2	6,3	9,9	9,6	4,8	4,0	4,2	6,1
Wędkarstwo	4,8	5,0	6,1	4,6	6,7	4,2	4,5	4,5
Szachy	5,3	5,6	8,8	10,4	3,9	2,5	3,9	4,5
MĘŻCZYŹNI	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	42,0	38,3	41,7	38,1	32,8	39,2	37,2	48,5
Koszykówka	10,9	12,2	17,9	14,5	10,7	11,4	7,2	8,6
Piłka ręczna	5,2	5,0	6,9	6,8	2,7	3,9	4,8	5,4
Piłka siatkowa	15,0	16,6	21,5	22,9	13,7	12,3	14,4	12,2
Kregle (bowling)	5,3	7,4	17,0	11,6	5,8	3,2	1,8	1,7
Lekkoatletyka	4,4	5,3	9,5	5,4	4,9	4,6	2,7	2,8
Pływanie	38,7	45,0	51,7	46,1	45,0	42,6	41,3	27,6
Kolarstwo lub rekreacyjna jazda na rowerze	54,1	51,2	52,3	51,1	44,0	49,1	56,4	59,3
Narciarstwo, snowboard	9,1	9,9	18,8	9,8	9,8	7,4	5,2	7,7
Badminton	6,8	7,6	11,7	10,3	3,2	6,4	5,8	5,3
Gimnastyka ^{a)}	3,1	4,2	7,4	4,5	3,3	2,4	3,9	1,1
Taniec	4,2	5,9	13,0	7,6	3,2	3,8	2,2	1,3
Jogging, spacer, nordic walking	21,4	25,0	30,7	31,4	22,0	19,1	24,0	15,2
Jazda na łyżworolkach, deskorolce, wrotkach	6,7	7,2	6,8	4,4	6,8	8,8	7,7	5,8
Kulturystyka i sporty siłowe lub korzystanie z siłowni	10,4	12,8	17,7	15,3	12,4	10,2	10,0	6,1
Tenis ziemny, squash	3,9	5,2	9,0	6,5	4,2	3,2	3,9	1,7
Tenis stołowy	8,8	9,2	14,9	12,4	8,0	6,3	6,0	8,2
Szachy	7,4	8,2	12,7	14,8	5,3	4,1	5,8	6,1
KOBIETY	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	3,9	3,7	4,3	4,2	3,3	2,9	4,0	4,2
Koszykówka	5,5	5,9	6,4	6,8	4,5	6,3	5,1	4,7
Piłka ręczna	4,3	4,1	5,3	1,5	1,6	3,4	7,2	4,8
Piłka siatkowa	14,0	14,9	18,7	18,0	12,6	11,6	14,5	12,2
Kregle (bowling)	4,9	6,7	12,7	9,7	4,1	5,0	1,8	1,3
Lekkoatletyka	4,2	5,3	8,5	6,2	2,8	4,3	4,0	2,0
Pływanie	35,6	42,3	50,4	42,6	43,6	40,3	35,1	22,5
Kolarstwo lub rekreacyjna jazda na rowerze	55,5	49,8	47,9	44,2	36,8	50,5	62,8	66,7
Narciarstwo, snowboard	6,1	6,9	16,4	4,0	4,1	5,0	3,2	4,5
Badminton	9,8	10,2	12,3	16,0	4,3	8,8	9,1	8,9
Gimnastyka ^{a)}	15,9	19,9	28,1	26,8	17,5	15,2	13,3	8,2
Taniec	9,9	12,1	20,7	11,7	8,2	10,0	8,1	5,6
Jogging, spacer, nordic walking	35,3	36,9	37,6	47,1	32,3	32,5	37,3	31,9
Jazda na łyżworolkach, deskorolce, wrotkach	9,7	10,2	10,8	12,5	3,0	11,3	10,5	8,7
Kulturystyka i sporty siłowe lub korzystanie z siłowni	2,9	3,8	7,9	4,9	1,5	2,8	1,4	1,1
Tenis ziemny, squash	2,1	3,0	6,2	2,1	2,1	2,4	1,6	0,3
Tenis stołowy	3,6	3,5	5,5	6,9	1,5	1,8	2,3	3,7
Wędkarstwo	1,4	1,5	2,6	1,3	2,1	0,8	1,2	1,1
Szachy	3,0	3,2	5,4	6,1	2,5	1,1	1,8	2,8

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 17 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według miejsca zamieszkania (dok.)

Wyszczególnienie	Ogółem	Miejsce zamieszkania						
		miasta						wieś
		o liczbie mieszkańców						
		razem	500 tys. i więcej	200 tys.- 500 tys.	100 tys.- 200 tys.	20 tys.- 100 tys.	20 tys. i mniej	
w odsetkach								
OGÓLEM	100,0	65,0	14,0	10,4	8,0	18,2	14,3	35,0
Piłka nożna	100,0	58,4	13,3	9,5	6,3	16,1	13,2	41,6
Koszykówka	100,0	71,3	20,1	13,5	7,4	19,4	10,8	28,7
Piłka ręczna	100,0	62,3	17,8	9,1	3,7	14,0	17,9	37,7
Piłka siatkowa	100,0	70,6	19,4	14,7	7,2	15,0	14,3	29,4
Kregle (bowling)	100,0	89,6	40,3	21,7	7,7	14,8	5,1	10,4
Lekkoatletyka	100,0	80,4	29,3	14,0	7,2	18,9	11,0	19,6
Pływanie	100,0	76,3	19,2	12,4	9,5	20,3	14,8	23,7
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	59,9	12,8	9,1	5,9	16,6	15,5	40,1
Narciarstwo, snowboard	100,0	71,6	32,2	9,4	7,3	14,7	8,0	28,4
Badminton	100,0	70,2	20,3	16,5	3,6	16,9	12,8	29,8
Gimnastyka ^{a)}	100,0	83,4	27,2	17,3	8,8	17,4	12,7	16,6
Taniec	100,0	83,4	34,1	14,4	6,5	18,2	10,3	16,6
Jogging, spacer, nordic walking	100,0	71,4	17,1	14,5	7,7	16,8	15,4	28,6
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	69,4	15,4	10,8	4,8	22,6	15,9	30,6
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	80,4	26,2	15,8	8,4	17,4	12,6	19,6
Tenis ziemny, squash	100,0	88,2	34,9	15,0	8,4	16,8	13,1	11,8
Tenis stołowy	100,0	65,8	22,2	16,1	6,1	11,6	9,7	34,2
Wędkarstwo	100,0	67,5	17,6	9,8	11,1	15,7	13,2	32,5
Szachy	100,0	69,7	23,6	20,7	6,0	8,8	10,6	30,3
MĘŻCZYŹNI	100,0	63,6	13,1	10,3	8,0	17,5	14,8	36,4
Piłka nożna	100,0	57,9	13,0	9,4	6,2	16,3	13,1	42,1
Koszykówka	100,0	71,2	21,5	13,7	7,9	18,3	9,8	28,8
Piłka ręczna	100,0	61,9	17,4	13,6	4,2	13,0	13,8	38,1
Piłka siatkowa	100,0	70,4	18,8	15,8	7,3	14,3	14,2	29,6
Kregle (bowling)	100,0	88,2	41,5	22,5	8,6	10,6	5,0	11,8
Lekkoatletyka	100,0	76,8	28,2	12,6	8,9	18,3	9,0	23,2
Pływanie	100,0	74,0	17,4	12,3	9,3	19,2	15,8	26,0
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	60,1	12,6	9,8	6,5	15,9	15,4	39,9
Narciarstwo, snowboard	100,0	69,3	27,0	11,1	8,5	14,2	8,4	30,7
Badminton	100,0	71,3	22,5	15,7	3,7	16,7	12,7	28,7
Gimnastyka ^{a)}	100,0	86,6	31,1	15,0	8,5	13,5	18,5	13,4
Taniec	100,0	88,8	40,4	18,8	6,0	15,7	7,8	11,2
Jogging, spacer, nordic walking	100,0	74,2	18,7	15,1	8,2	15,6	16,6	25,8
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	68,5	13,4	6,8	8,2	23,0	17,1	31,5
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	78,5	22,2	15,3	9,5	17,3	14,2	21,5
Tenis ziemny, squash	100,0	84,3	29,8	17,0	8,6	14,3	14,5	15,7
Tenis stołowy	100,0	66,0	22,0	14,5	7,2	12,4	10,0	34,0
Wędkarstwo	100,0	66,4	15,8	9,8	10,9	16,5	13,4	33,6
Szachy	100,0	70,0	22,4	20,6	5,7	9,7	11,5	30,0
KOBIETY	100,0	66,4	15,0	10,5	8,0	19,0	13,9	33,6
Piłka nożna	100,0	63,3	16,8	11,4	6,8	14,1	14,2	36,7
Koszykówka	100,0	71,4	17,4	12,9	6,5	21,7	12,9	28,6
Piłka ręczna	100,0	62,9	18,2	3,6	3,0	15,1	22,9	37,1
Piłka siatkowa	100,0	70,7	20,0	13,5	7,2	15,7	14,3	29,3
Kregle (bowling)	100,0	91,2	38,9	20,9	6,7	19,6	5,2	8,8
Lekkoatletyka	100,0	84,3	30,5	15,5	5,4	19,7	13,3	15,7
Pływanie	100,0	78,8	21,2	12,6	9,8	21,5	13,7	21,2
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	59,7	13,0	8,4	5,3	17,3	15,7	40,3
Narciarstwo, snowboard	100,0	75,1	40,1	6,8	5,3	15,5	7,3	24,9
Badminton	100,0	69,4	18,8	17,1	3,5	17,0	12,9	30,6
Gimnastyka ^{a)}	100,0	82,7	26,4	17,7	8,8	18,1	11,6	17,3
Taniec	100,0	81,1	31,3	12,4	6,7	19,3	11,4	18,9
Jogging, spacer, nordic walking	100,0	69,6	16,0	14,1	7,4	17,5	14,7	30,4
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	70,0	16,7	13,5	2,5	22,2	15,1	30,0
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	87,5	40,7	17,7	4,1	18,1	6,8	12,5
Tenis ziemny, squash	100,0	95,9	44,8	11,0	8,1	21,7	10,4	4,1
Tenis stołowy	100,0	65,0	23,0	20,2	3,4	9,5	9,0	35,0
Wędkarstwo	100,0	74,1	28,9	10,1	12,3	10,5	12,2	25,9
Szachy	100,0	69,1	26,5	20,9	6,6	6,8	8,3	30,9

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 18 Uczestnictwo członków gospodarstw domowych w wybranych zajęciach sportowych lub rekreacji ruchowej według płci i stanu cywilnego uczestników i rodzajów zajęć

Rodzaje zajęć	Osoby uczestniczące razem	Stan cywilny					nie dotyczy (osoby do 14 lat)
		kawalerowie, panny	żonaci, zamężne	w separacji, rozwiedzeni	wdowcy, wdowy		
w odsetkach							
OGÓLEM	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	23,2	32,5	10,1	7,5	1,2	40,0	
Koszykówka	8,2	13,3	4,2	2,4	1,3	10,5	
Piłka ręczna	4,8	6,0	2,5	0,5	1,3	8,5	
Piłka siatkowa	14,5	19,6	10,8	7,8	5,5	16,7	
Kręgle (bowling)	5,1	7,8	5,1	5,4	0,0	2,2	
Lekkoatletyka	4,3	5,6	2,5	1,6	0,9	6,9	
Pływanie	37,2	45,7	32,9	26,5	11,9	39,2	
Kolarstwo lub rekreacyjna jazda na rowerze	54,8	51,3	55,4	42,7	37,1	63,6	
Narciarstwo, snowboard	7,6	9,5	7,6	3,5	1,4	6,9	
Badminton	8,3	8,1	8,7	5,4	1,6	9,4	
Gimnastyka ^{a)}	9,4	8,9	11,3	15,7	10,9	5,8	
Taniec	7,0	7,6	6,3	6,7	1,4	8,6	
Jogging, spacer, nordic walking	28,2	18,6	39,2	55,0	54,2	13,4	
Jazda na łyżworolkach, deskorolce, wrotkach	8,2	7,8	1,8	3,8	0,0	22,4	
Kulturystyka i sporty siłowe lub korzystanie z siłowni	6,7	14,3	4,3	4,8	2,2	1,3	
Tenis ziemny, squash	3,0	4,2	2,8	4,0	1,4	1,8	
Tenis stołowy	6,2	8,0	5,0	5,5	2,1	7,0	
Wędkarstwo	4,8	3,4	7,5	4,1	3,8	2,3	
Szachy	5,3	4,3	6,4	3,4	3,2	5,0	
MĘŻCZYŹNI	100,0	100,0	100,0	100,0	100,0	100,0	
Piłka nożna	42,0	54,5	19,1	26,3	6,5	64,4	
Koszykówka	10,9	16,3	5,8	6,5	0,0	12,3	
Piłka ręczna	5,2	6,1	3,4	1,8	0,0	7,4	
Piłka siatkowa	15,0	18,5	12,8	10,6	6,6	14,3	
Kręgle (bowling)	5,3	7,5	5,5	8,5	0,0	2,0	
Lekkoatletyka	4,4	5,3	3,0	0,0	0,0	6,1	
Pływanie	38,7	44,3	36,5	38,0	7,8	36,2	
Kolarstwo lub rekreacyjna jazda na rowerze	54,1	48,3	56,1	38,4	32,7	61,8	
Narciarstwo, snowboard	9,1	10,3	9,0	9,0	0,0	8,1	
Badminton	6,8	5,5	7,9	9,0	3,2	6,8	
Gimnastyka ^{a)}	3,1	1,6	4,0	2,5	3,7	3,9	
Taniec	4,2	4,2	4,5	9,8	0,0	3,6	
Jogging, spacer, nordic walking	21,4	11,5	34,5	48,5	50,8	10,8	
Jazda na łyżworolkach, deskorolce, wrotkach	6,7	5,4	1,6	8,1	0,0	17,1	
Kulturystyka i sporty siłowe lub korzystanie z siłowni	10,4	20,9	6,4	9,3	3,8	2,0	
Tenis ziemny, squash	3,9	4,4	4,3	8,1	3,8	2,4	
Tenis stołowy	8,8	10,8	6,8	11,4	5,9	9,3	
Wędkarstwo	8,2	5,1	13,2	14,4	18,9	3,5	
Szachy	7,4	5,5	9,3	13,3	14,6	6,3	
KOBIETY	100,0	100,0	100,0	100,0	100,0	100,0	
Piłka nożna	3,9	4,1	1,4	0,9	0,0	10,7	
Koszykówka	5,5	9,4	2,7	0,9	1,6	8,3	
Piłka ręczna	4,3	5,8	1,6	0,0	1,6	9,9	
Piłka siatkowa	14,0	21,0	8,9	6,8	5,3	19,6	
Kręgle (bowling)	4,9	8,3	4,8	4,4	0,0	2,4	
Lekkoatletyka	4,2	5,9	2,0	2,2	1,1	7,8	
Pływanie	35,6	47,7	29,4	22,4	12,8	42,8	
Kolarstwo lub rekreacyjna jazda na rowerze	55,5	55,2	54,8	44,2	38,1	65,7	
Narciarstwo, snowboard	6,1	8,4	6,2	1,6	1,7	5,5	
Badminton	9,8	11,4	9,5	4,1	1,2	12,6	
Gimnastyka ^{a)}	15,9	18,4	18,3	20,3	12,5	7,9	
Taniec	9,9	12,2	8,0	5,6	1,7	14,5	
Jogging, spacer, nordic walking	35,3	27,7	43,7	57,2	55,0	16,6	
Jazda na łyżworolkach, deskorolce, wrotkach	9,7	10,9	1,9	2,3	0,0	28,9	
Kulturystyka i sporty siłowe lub korzystanie z siłowni	2,9	5,8	2,3	3,2	1,8	0,4	
Tenis ziemny, squash	2,1	3,9	1,5	2,5	0,8	1,1	
Tenis stołowy	3,6	4,3	3,2	3,5	1,3	4,2	
Wędkarstwo	1,4	1,1	2,1	0,6	0,4	0,8	
Szachy	3,0	2,9	3,6	0,0	0,7	3,5	

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 18 Uczestnictwo członków gospodarstw domowych w wybranych zajęciach lub rekreacji ruchowej według płci i stanu cywilnego uczestników i rodzajów zajęć (dok.)

Rodzaje zajęć	Osoby uczestniczące razem	Stan cywilny				
		kawalerowie, panny	żonaci, zamężne	w separacji, rozwiedzeni	wdowcy, wdowy	nie dotyczy (osoby do 14 lat)
w odsetkach						
OGÓLEM	100,0	31,0	39,8	3,1	4,1	21,9
Piłka nożna	100,0	43,6	17,3	1,0	0,2	37,9
Koszykówka	100,0	49,9	20,5	0,9	0,7	28,0
Piłka ręczna	100,0	38,8	20,5	0,3	1,1	39,3
Piłka siatkowa	100,0	41,8	29,6	1,7	1,6	25,3
Kręgle (bowling)	100,0	47,4	39,9	3,3	0,0	9,3
Lekkoatletyka	100,0	40,1	22,8	1,2	0,9	35,1
Pływanie	100,0	38,1	35,2	2,2	1,3	23,1
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	29,0	40,3	2,4	2,8	25,5
Narciarstwo, snowboard	100,0	38,4	39,5	1,5	0,7	19,9
Badminton	100,0	30,3	41,8	2,0	0,8	25,1
Gimnastyka ^{a)}	100,0	29,2	47,5	5,2	4,7	13,4
Taniec	100,0	33,8	35,6	3,0	0,8	26,8
Jogging, spacer, nordic walking	100,0	20,4	55,3	6,1	7,9	10,4
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	29,5	8,7	1,4	0,0	60,4
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	66,4	25,8	2,2	1,3	4,2
Tenis ziemny, squash	100,0	43,3	37,5	4,1	1,9	13,2
Tenis stołowy	100,0	39,5	31,7	2,8	1,4	24,6
Wędkarstwo	100,0	21,7	61,9	2,7	3,2	10,4
Szachy	100,0	25,6	48,7	2,0	2,5	21,0
MĘŻCZYŹNI	100,0	34,6	38,6	1,6	1,5	23,7
Piłka nożna	100,0	44,9	17,6	1,0	0,2	36,3
Koszykówka	100,0	51,6	20,7	1,0	0,0	26,7
Piłka ręczna	100,0	40,5	25,2	0,5	0,0	33,7
Piłka siatkowa	100,0	42,7	32,9	1,1	0,6	22,6
Kręgle (bowling)	100,0	48,7	39,7	2,5	0,0	9,0
Lekkoatletyka	100,0	41,6	26,0	0,0	0,0	32,4
Pływanie	100,0	39,6	36,4	1,6	0,3	22,1
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	30,9	40,0	1,1	0,9	27,1
Narciarstwo, snowboard	100,0	39,2	38,1	1,6	0,0	21,1
Badminton	100,0	28,2	44,9	2,1	0,7	24,0
Gimnastyka ^{a)}	100,0	17,4	49,4	1,3	1,8	30,1
Taniec	100,0	34,3	41,5	3,7	0,0	20,5
Jogging, spacer, nordic walking	100,0	18,6	62,3	3,6	3,5	11,9
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	27,9	9,5	1,9	0,0	60,7
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	69,7	23,9	1,4	0,5	4,5
Tenis ziemny, squash	100,0	39,1	41,9	3,3	1,4	14,3
Tenis stołowy	100,0	42,1	29,8	2,1	1,0	25,0
Wędkarstwo	100,0	21,6	62,0	2,8	3,4	10,2
Szachy	100,0	25,6	48,6	2,9	2,9	20,1
KOBIETY	100,0	27,3	41,0	4,7	6,8	20,2
Piłka nożna	100,0	28,8	14,3	1,1	0,0	55,8
Koszykówka	100,0	46,6	20,2	0,8	2,0	30,4
Piłka ręczna	100,0	36,6	14,7	0,0	2,5	46,2
Piłka siatkowa	100,0	40,9	26,1	2,3	2,6	28,2
Kręgle (bowling)	100,0	46,0	40,2	4,2	0,0	9,7
Lekkoatletyka	100,0	38,5	19,3	2,5	1,9	37,9
Pływanie	100,0	36,5	33,9	2,9	2,4	24,2
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	27,2	40,6	3,7	4,7	23,9
Narciarstwo, snowboard	100,0	37,2	41,5	1,2	1,9	18,2
Badminton	100,0	31,7	39,7	2,0	0,9	25,8
Gimnastyka ^{a)}	100,0	31,5	47,1	6,0	5,3	10,0
Taniec	100,0	33,6	33,1	2,6	1,1	29,6
Jogging, spacer, nordic walking	100,0	21,5	50,9	7,6	10,6	9,5
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	30,7	8,1	1,1	0,0	60,1
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	54,7	32,9	5,2	4,2	3,1
Tenis ziemny, squash	100,0	51,5	28,9	5,7	2,7	11,2
Tenis stołowy	100,0	33,0	36,3	4,5	2,4	23,7
Wędkarstwo	100,0	22,6	61,7	1,9	2,2	11,6
Szachy	100,0	25,8	49,1	0,0	1,6	23,5

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 19 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według wieku uczestników i rodzajów zajęć

Rodzaje zajęć	Osoby uczestniczące razem	Grupy wieku							
		4 - 9	10-14	15-19	20-29	30-39	40-49	50-59	60 lat i więcej
		w odsetkach							
OGÓLEM	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	23,2	30,3	47,5	42,2	24,6	16,8	11,1	3,0	1,6
Koszykówka	8,2	3,3	16,1	16,6	10,4	6,9	4,5	1,9	0,7
Piłka ręczna	4,8	2,9	13,0	9,4	3,2	3,2	2,7	1,6	0,7
Piłka siatkowa	14,5	4,7	26,1	24,3	15,6	15,1	13,4	6,9	2,3
Kręgle (bowling)	5,1	1,4	2,8	3,8	10,8	8,1	6,1	2,6	0,6
Lekkoatletyka	4,3	3,6	9,4	7,4	4,2	2,9	4,4	0,9	0,0
Pływanie	37,2	34,7	42,6	43,8	48,2	47,5	33,2	20,1	12,1
Kolarstwo lub rekreacyjna jazda na rowerze	54,8	61,7	65,1	54,3	46,4	59,4	58,1	54,7	39,9
Narciarstwo, snowboard	7,6	4,0	9,2	7,3	10,3	9,8	9,5	4,4	3,1
Badminton	8,3	8,0	10,6	7,9	8,3	11,2	12,4	4,5	1,1
Gimnastyka ^{a)}	9,4	7,2	4,6	5,1	12,4	9,9	12,7	11,4	11,9
Taniec	7,0	9,4	7,9	7,5	8,6	8,3	5,1	4,4	3,3
Jogging, spacer, nordic walking	28,2	15,5	11,8	12,1	26,2	29,5	40,4	45,7	52,9
Jazda na łyżworolkach, deskorolce, wrotkach	8,2	20,0	24,4	12,0	4,9	2,7	1,6	0,4	0,8
Kulturystyka i sporty siłowe lub korzystanie z siłowni	6,7	0,0	2,3	10,1	17,6	7,3	3,8	2,4	1,6
Tenis ziemny, squash	3,0	0,4	2,9	3,1	3,9	3,6	4,8	3,0	1,0
Tenis stołowy	6,2	1,8	11,0	9,2	5,5	6,6	6,6	5,2	1,8
Wędkarstwo	4,8	1,4	3,0	2,0	4,8	5,7	9,6	8,0	4,3
Szachy	5,3	3,0	6,6	3,7	5,0	3,1	9,9	4,9	6,4
MĘŻCZYŹNI	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	42,0	49,5	75,1	71,1	43,7	32,6	21,9	6,6	3,5
Koszykówka	10,9	3,4	18,8	18,9	14,0	9,9	6,5	3,7	0,9
Piłka ręczna	5,2	2,1	11,2	8,8	3,7	4,8	4,0	2,5	0,9
Piłka siatkowa	15,0	2,4	22,9	22,7	15,3	17,3	16,1	9,3	3,2
Kręgle (bowling)	5,3	0,8	3,0	4,1	10,8	8,5	7,2	2,2	1,3
Lekkoatletyka	4,4	2,8	8,4	7,6	4,0	3,1	5,5	0,5	0,0
Pływanie	38,7	28,8	41,6	43,4	48,5	50,4	40,5	22,7	13,7
Kolarstwo lub rekreacyjna jazda na rowerze	54,1	63,0	61,0	50,4	43,9	57,9	56,9	57,7	47,8
Narciarstwo, snowboard	9,1	3,8	11,2	8,2	11,7	12,5	12,0	4,5	4,0
Badminton	6,8	4,2	8,7	4,3	6,2	10,4	11,7	5,7	1,3
Gimnastyka ^{a)}	3,1	6,5	2,1	1,4	1,6	0,9	5,2	3,8	6,7
Taniec	4,2	4,4	3,1	2,6	5,3	6,2	5,1	3,7	2,5
Jogging, spacer, nordic walking	21,4	14,0	8,4	6,2	15,5	26,1	32,8	42,6	45,4
Jazda na łyżworolkach, deskorolce, wrotkach	6,7	16,2	17,7	8,7	3,3	1,9	2,6	0,5	0,9
Kulturystyka i sporty siłowe lub korzystanie z siłowni	10,4	0,0	3,4	15,6	27,1	11,5	5,3	2,4	2,1
Tenis ziemny, squash	3,9	0,3	3,9	4,0	4,0	4,4	7,4	4,3	2,2
Tenis stołowy	8,8	1,9	14,7	12,2	7,9	9,7	9,7	7,3	2,6
Wędkarstwo	8,2	1,9	4,7	3,3	6,9	10,3	17,6	15,8	9,1
Szachy	7,4	3,4	8,4	4,6	6,4	4,9	14,3	8,6	11,5
KOBIETY	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	3,9	9,3	11,9	4,9	3,2	2,7	1,0	0,3	0,0
Koszykówka	5,5	3,2	12,6	13,6	6,3	4,3	2,5	0,6	0,5
Piłka ręczna	4,3	3,7	15,3	10,3	2,7	1,7	1,4	0,9	0,5
Piłka siatkowa	14,0	7,3	30,1	26,4	15,8	13,2	10,9	5,0	1,6
Kręgle (bowling)	4,9	2,0	2,6	3,5	10,9	7,8	5,1	2,9	0,0
Lekkoatletyka	4,2	4,4	10,7	7,1	4,4	2,7	3,4	1,3	0,0
Pływanie	35,6	41,3	44,1	44,3	47,9	45,0	26,4	18,1	10,8
Kolarstwo lub rekreacyjna jazda na rowerze	55,5	60,2	70,3	59,3	49,1	60,7	59,2	52,5	33,4
Narciarstwo, snowboard	6,1	4,1	6,7	6,1	8,7	7,4	7,3	4,4	2,4
Badminton	9,8	12,1	12,9	12,5	10,6	11,9	13,0	3,6	0,9
Gimnastyka ^{a)}	15,9	8,0	7,9	9,9	24,4	17,9	19,8	17,2	16,3
Taniec	9,9	15,0	14,1	13,8	12,2	10,2	5,1	5,0	3,9
Jogging, spacer, nordic walking	35,3	17,1	16,1	19,6	38,2	32,4	47,3	48,0	59,1
Jazda na łyżworolkach, deskorolce, wrotkach	9,7	24,1	33,0	16,3	6,7	3,5	0,6	0,4	0,6
Kulturystyka i sporty siłowe lub korzystanie z siłowni	2,9	0,0	0,8	3,0	7,1	3,6	2,4	2,4	1,3
Tenis ziemny, squash	2,1	0,5	1,7	2,0	3,7	2,8	2,4	2,0	0,0
Tenis stołowy	3,6	1,8	6,3	5,3	2,9	3,8	3,6	3,6	1,2
Wędkarstwo	1,4	0,9	0,7	0,3	2,4	1,5	2,1	2,1	0,3
Szachy	3,0	2,6	4,4	2,5	3,5	1,5	5,7	2,2	2,1

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 19 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według wieku uczestników i rodzajów zajęć (dok.)

Rodzaje zajęć	Osoby uczestniczące razem	Grupy wieku							
		4 - 9	10-14	15-19	20-29	30-39	40-49	50-59	60 lat i więcej
		w odsetkach							
OGÓLEM	100,0	9,6	12,3	14,0	17,6	14,2	11,6	11,2	9,6
Piłka nożna	100,0	12,6	25,3	25,6	18,6	10,3	5,5	1,5	0,7
Koszykówka	100,0	3,9	24,1	28,2	22,2	11,9	6,3	2,6	0,8
Piłka ręczna	100,0	5,8	33,6	27,7	11,9	9,5	6,4	3,8	1,4
Piłka siatkowa	100,0	3,1	22,2	23,5	18,9	14,8	10,7	5,3	1,5
Kręgle (bowling)	100,0	2,5	6,8	10,5	37,1	22,5	13,9	5,7	1,1
Lekkoatletyka	100,0	8,0	27,1	24,0	17,1	9,5	11,8	2,5	0,0
Pływanie	100,0	9,0	14,1	16,5	22,8	18,1	10,3	6,0	3,1
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	10,8	14,7	13,9	14,9	15,4	12,3	11,2	7,0
Narciarstwo, snowboard	100,0	5,0	14,9	13,4	23,7	18,2	14,4	6,5	3,9
Badminton	100,0	9,3	15,8	13,4	17,7	19,2	17,3	6,1	1,3
Gimnastyka ^{a)}	100,0	7,3	6,0	7,6	23,0	14,8	15,6	13,5	12,1
Taniec	100,0	12,9	13,9	15,0	21,5	16,8	8,4	7,0	4,4
Jogging, spacer, nordic walking	100,0	5,3	5,1	6,0	16,3	14,8	16,5	18,1	17,9
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	23,5	36,8	20,6	10,6	4,8	2,2	0,6	0,9
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	0,0	4,2	21,2	46,3	15,5	6,5	4,0	2,4
Tenis ziemny, squash	100,0	1,2	12,0	14,6	22,6	16,8	18,5	11,1	3,2
Tenis stołowy	100,0	2,8	21,8	20,6	15,6	15,0	12,1	9,3	2,8
Wędkarstwo	100,0	2,8	7,6	5,7	17,3	16,7	22,9	18,4	8,5
Szachy	100,0	5,5	15,6	9,8	16,9	8,4	21,7	10,5	11,7
MĘŻCZYŹNI	100,0	9,9	13,7	15,6	18,3	13,2	11,0	9,5	8,6
Piłka nożna	100,0	11,7	24,6	26,5	19,1	10,3	5,7	1,5	0,7
Koszykówka	100,0	3,1	23,7	27,1	23,6	12,0	6,6	3,2	0,7
Piłka ręczna	100,0	4,0	29,6	26,4	12,9	12,3	8,6	4,7	1,5
Piłka siatkowa	100,0	1,6	21,0	23,7	18,7	15,3	11,9	5,9	1,8
Kręgle (bowling)	100,0	1,4	7,6	11,9	37,0	21,1	15,0	3,9	2,0
Lekkoatletyka	100,0	6,2	26,2	26,9	16,7	9,4	13,6	1,0	0,0
Pływanie	100,0	7,4	14,7	17,5	22,9	17,2	11,5	5,6	3,1
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	11,6	15,5	14,6	14,9	14,2	11,6	10,2	7,6
Narciarstwo, snowboard	100,0	4,1	16,9	14,1	23,6	18,2	14,5	4,7	3,8
Badminton	100,0	6,2	17,7	10,0	16,9	20,4	19,1	8,0	1,6
Gimnastyka ^{a)}	100,0	20,8	9,3	7,3	9,8	4,0	18,4	11,8	18,7
Taniec	100,0	10,4	10,1	9,8	23,3	19,6	13,4	8,3	5,1
Jogging, spacer, nordic walking	100,0	6,5	5,4	4,5	13,3	16,1	16,9	19,0	18,3
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	24,2	36,5	20,5	9,1	3,7	4,3	0,7	1,1
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	0,0	4,5	23,5	47,9	14,7	5,6	2,2	1,7
Tenis ziemny, squash	100,0	0,7	13,6	15,9	18,8	14,9	20,8	10,5	4,9
Tenis stołowy	100,0	2,1	22,9	21,5	16,4	14,6	12,2	7,8	2,6
Wędkarstwo	100,0	2,3	7,9	6,3	15,4	16,7	23,6	18,3	9,6
Szachy	100,0	4,5	15,6	9,6	15,9	8,7	21,3	11,1	13,4
KOBIETY	100,0	9,3	10,9	12,4	16,8	15,1	12,1	12,9	10,5
Piłka nożna	100,0	22,2	33,6	15,6	13,8	10,6	3,2	1,1	0,0
Koszykówka	100,0	5,4	25,0	30,5	19,3	11,8	5,5	1,4	1,0
Piłka ręczna	100,0	7,9	38,3	29,3	10,6	6,0	3,9	2,7	1,3
Piłka siatkowa	100,0	4,8	23,4	23,3	19,0	14,2	9,4	4,6	1,2
Kręgle (bowling)	100,0	3,8	5,9	8,9	37,2	24,0	12,6	7,6	0,0
Lekkoatletyka	100,0	9,9	28,0	20,9	17,6	9,7	9,9	4,0	0,0
Pływanie	100,0	10,7	13,5	15,4	22,6	19,1	9,0	6,6	3,2
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	10,1	13,8	13,2	14,9	16,6	12,9	12,2	6,4
Narciarstwo, snowboard	100,0	6,3	11,9	12,3	23,7	18,2	14,4	9,2	4,1
Badminton	100,0	11,4	14,4	15,7	18,2	18,4	16,0	4,8	1,0
Gimnastyka ^{a)}	100,0	4,7	5,4	7,6	25,7	17,0	15,0	13,9	10,8
Taniec	100,0	14,0	15,5	17,2	20,7	15,6	6,3	6,5	4,2
Jogging, spacer, nordic walking	100,0	4,5	5,0	6,9	18,2	13,9	16,3	17,6	17,7
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	23,1	37,1	20,7	11,6	5,5	0,8	0,5	0,7
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	0,0	3,1	12,8	40,6	18,4	9,9	10,6	4,7
Tenis ziemny, squash	100,0	2,3	8,9	12,0	29,8	20,7	14,0	12,2	0,0
Tenis stołowy	100,0	4,6	19,2	18,1	13,6	16,2	12,1	12,8	3,4
Wędkarstwo	100,0	5,9	5,7	2,3	29,1	16,9	18,6	19,3	2,2
Szachy	100,0	7,8	15,7	10,3	19,4	7,5	22,8	9,2	7,4

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 20 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według wykształcenia uczestników i rodzajów zajęć

Rodzaje zajęć	Osoby uczestni- czące razem	Wyższe	Średnie i policealne	Zasadnicze zawodowe	Gimna- zjalne	Podstawowe ukończone i bez wykształcenia	Nie dotyczy (osoby do 14 lat)
	w odsetkach						
OGÓLEM	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	23,2	11,2	15,6	14,4	43,2	30,7	37,7
Koszykówka	8,2	7,5	6,4	5,0	16,3	11,5	7,5
Piłka ręczna	4,8	2,7	3,2	2,2	9,8	7,8	6,4
Piłka siatkowa	14,5	17,6	13,0	7,7	25,3	17,1	11,7
Kregle (bowling)	5,1	13,5	5,2	2,4	4,6	2,4	1,8
Lekkoatletyka	4,3	4,7	2,6	2,0	7,7	5,5	6,1
Pływanie	37,2	50,3	38,1	22,5	44,1	31,0	37,5
Kolarstwo lub rekreacyjna jazda na rowerze	54,8	49,3	51,8	55,3	53,9	57,0	63,4
Narciarstwo, snowboard	7,6	17,7	6,7	2,7	6,3	7,3	5,0
Badminton	8,3	12,3	7,8	5,9	8,3	6,0	9,2
Gimnastyka ^{a)}	9,4	19,5	11,5	5,9	6,1	4,7	5,4
Taniec	7,0	10,6	6,2	3,5	7,5	5,7	8,9
Jogging, spacer, nordic walking	28,2	37,2	33,2	38,6	12,5	24,6	13,7
Jazda na łyżworolkach, deskorolce, wrotkach	8,2	3,8	3,4	0,6	10,8	11,9	22,8
Kulturystyka i sporty siłowe lub korzystanie z siłowni	6,7	11,3	9,0	4,7	10,0	3,7	0,7
Tenis ziemny, squash	3,0	6,9	2,9	2,0	2,5	1,9	1,5
Tenis stołowy	6,2	9,0	4,9	3,6	9,8	7,0	5,6
Wędkarstwo	4,8	4,2	5,5	9,8	1,9	4,4	1,8
Szachy	5,3	7,6	5,4	5,0	2,5	5,1	4,6
MĘŻCZYŹNI	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	42,0	24,5	32,4	23,1	72,2	52,1	61,3
Koszykówka	10,9	12,7	9,3	6,7	17,2	15,8	7,9
Piłka ręczna	5,2	4,6	4,1	2,6	8,6	7,6	5,7
Piłka siatkowa	15,0	20,6	15,6	8,7	23,6	16,8	9,2
Kregle (bowling)	5,3	16,3	5,6	2,9	5,6	2,5	1,3
Lekkoatletyka	4,4	4,3	3,6	2,0	7,7	5,5	5,2
Pływanie	38,7	53,4	43,3	26,6	44,9	33,1	34,0
Kolarstwo lub rekreacyjna jazda na rowerze	54,1	47,1	51,4	54,2	50,1	58,6	62,1
Narciarstwo, snowboard	9,1	21,9	8,9	3,8	7,6	8,9	6,0
Badminton	6,8	12,9	6,5	5,8	4,3	5,0	6,4
Gimnastyka ^{a)}	3,1	4,0	2,6	3,5	1,6	2,3	4,2
Taniec	4,2	8,6	4,5	2,7	2,3	2,8	4,2
Jogging, spacer, nordic walking	21,4	36,2	23,4	31,3	5,9	16,0	11,2
Jazda na łyżworolkach, deskorolce, wrotkach	6,7	3,9	2,8	0,7	6,7	9,8	17,7
Kulturystyka i sporty siłowe lub korzystanie z siłowni	10,4	16,2	16,0	7,6	15,2	6,0	1,2
Tenis ziemny, squash	3,9	10,4	3,9	2,6	3,3	2,8	1,7
Tenis stołowy	8,8	13,5	7,6	5,5	11,8	9,5	7,9
Wędkarstwo	8,2	7,7	10,0	15,5	3,3	6,8	2,7
Szachy	7,4	11,1	8,7	7,5	2,3	7,9	5,4
KOBIETY	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	3,9	1,6	1,4	2,3	5,9	5,4	10,5
Koszykówka	5,5	3,7	4,0	2,7	15,1	6,4	7,1
Piłka ręczna	4,3	1,3	2,4	1,5	11,3	8,0	7,3
Piłka siatkowa	14,0	15,4	10,8	6,3	27,6	17,5	14,7
Kregle (bowling)	4,9	11,5	4,9	1,8	3,5	2,3	2,2
Lekkoatletyka	4,2	4,9	1,7	2,0	7,6	5,4	7,1
Pływanie	35,6	48,2	33,8	16,7	43,0	28,5	41,5
Kolarstwo lub rekreacyjna jazda na rowerze	55,5	50,9	52,2	56,8	58,9	55,1	65,0
Narciarstwo, snowboard	6,1	14,6	4,8	1,1	4,5	5,5	4,0
Badminton	9,8	11,9	8,9	6,1	13,3	7,1	12,4
Gimnastyka ^{a)}	15,9	30,7	18,9	9,2	11,8	7,6	6,8
Taniec	9,9	11,9	7,7	4,7	14,1	9,2	14,3
Jogging, spacer, nordic walking	35,3	38,0	41,5	48,8	21,1	34,8	16,5
Jazda na łyżworolkach, deskorolce, wrotkach	9,7	3,7	4,0	0,4	16,0	14,4	28,7
Kulturystyka i sporty siłowe lub korzystanie z siłowni	2,9	7,7	3,1	0,6	3,3	0,9	0,0
Tenis ziemny, squash	2,1	4,4	2,1	1,1	1,5	0,8	1,3
Tenis stołowy	3,6	5,7	2,6	0,9	7,1	3,9	3,0
Wędkarstwo	1,4	1,7	1,7	1,8	0,0	1,5	0,7
Szachy	3,0	5,1	2,7	1,5	2,7	1,8	3,8

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 20 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według wykształcenia uczestników i rodzajów zajęć (dok.)

Rodzaje zajęć	Osoby uczestniczące razem	Wyższe	Średnie i policealne	Zasadnicze zawodowe	Gimnazjalne	Podstawowe ukończone i bez wykształcenia	Nie dotyczy (osoby do 14 lat)
w odsetkach							
OGÓLEM	100,0	16,2	28,2	15,3	9,8	14,0	16,5
Piłka nożna	100,0	7,9	19,0	9,5	18,2	18,6	26,8
Koszykówka	100,0	14,7	22,0	9,3	19,3	19,6	15,1
Piłka ręczna	100,0	9,2	18,7	6,9	20,0	22,9	22,3
Piłka siatkowa	100,0	19,7	25,2	8,1	17,1	16,6	13,3
Kregle (bowling)	100,0	42,8	28,9	7,2	8,9	6,6	5,6
Lekkoatletyka	100,0	17,6	16,8	7,1	17,4	17,9	23,3
Pływanie	100,0	22,0	28,9	9,2	11,6	11,7	16,6
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	14,6	26,7	15,4	9,6	14,6	19,1
Narciarstwo, snowboard	100,0	37,6	24,6	5,4	8,0	13,5	10,9
Badminton	100,0	24,2	26,5	11,0	9,8	10,2	18,4
Gimnastyka ^{a)}	100,0	33,6	34,2	9,5	6,3	7,0	9,4
Taniec	100,0	24,4	25,1	7,7	10,4	11,5	20,9
Jogging, spacer, nordic walking	100,0	21,4	33,2	20,9	4,3	12,2	8,0
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	7,5	11,9	1,1	12,9	20,5	46,1
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	27,4	37,9	10,8	14,6	7,7	1,6
Tenis ziemny, squash	100,0	37,2	27,3	10,2	8,1	8,9	8,2
Tenis stołowy	100,0	23,3	22,1	8,8	15,2	15,7	14,9
Wędkarstwo	100,0	14,2	32,2	31,0	3,7	12,7	6,2
Szachy	100,0	23,6	29,1	14,5	4,6	13,6	14,5
MĘŻCZYŹNI	100,0	13,4	25,5	17,7	10,9	15,0	17,4
Piłka nożna	100,0	7,8	19,7	9,7	18,7	18,6	25,4
Koszykówka	100,0	15,7	21,8	10,8	17,2	21,8	12,6
Piłka ręczna	100,0	12,0	20,1	9,0	18,0	21,9	19,0
Piłka siatkowa	100,0	18,5	26,6	10,2	17,1	16,9	10,7
Kregle (bowling)	100,0	41,0	26,8	9,6	11,3	7,0	4,4
Lekkoatletyka	100,0	13,0	20,8	8,0	19,1	18,8	20,4
Pływanie	100,0	18,5	28,5	12,1	12,6	12,9	15,3
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	11,7	24,2	17,7	10,1	16,3	20,0
Narciarstwo, snowboard	100,0	32,4	24,9	7,5	9,1	14,7	11,4
Badminton	100,0	25,7	24,4	15,2	6,9	11,2	16,5
Gimnastyka ^{a)}	100,0	17,5	21,7	20,2	5,7	11,0	23,9
Taniec	100,0	27,6	27,6	11,4	6,0	10,0	17,4
Jogging, spacer, nordic walking	100,0	22,7	28,0	25,9	3,0	11,3	9,2
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	7,8	10,8	1,9	11,0	22,2	46,4
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	21,1	39,3	13,0	15,9	8,7	2,1
Tenis ziemny, squash	100,0	35,5	25,2	11,8	9,2	10,9	7,5
Tenis stołowy	100,0	20,6	22,0	11,0	14,5	16,2	15,7
Wędkarstwo	100,0	12,6	31,2	33,4	4,4	12,5	5,8
Szachy	100,0	20,1	29,9	17,8	3,4	16,1	12,7
KOBIETY	100,0	19,1	30,9	12,8	8,6	13,0	15,5
Piłka nożna	100,0	8,1	11,2	7,5	13,1	18,3	41,9
Koszykówka	100,0	12,7	22,3	6,2	23,6	15,1	20,0
Piłka ręczna	100,0	5,8	16,9	4,4	22,5	24,2	26,2
Piłka siatkowa	100,0	21,0	23,7	5,8	17,0	16,3	16,2
Kregle (bowling)	100,0	44,9	31,2	4,6	6,1	6,2	7,0
Lekkoatletyka	100,0	22,5	12,4	6,1	15,6	16,9	26,4
Pływanie	100,0	25,8	29,3	6,0	10,4	10,4	18,0
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	17,5	29,1	13,1	9,2	12,9	18,2
Narciarstwo, snowboard	100,0	45,4	24,2	2,2	6,4	11,7	10,1
Badminton	100,0	23,1	28,0	7,9	11,8	9,5	19,7
Gimnastyka ^{a)}	100,0	36,8	36,7	7,4	6,4	6,2	6,6
Taniec	100,0	23,0	24,0	6,1	12,3	12,1	22,4
Jogging, spacer, nordic walking	100,0	20,6	36,4	17,7	5,2	12,9	7,3
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	7,3	12,6	0,5	14,3	19,3	45,9
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	50,5	32,7	2,8	9,8	4,1	0,0
Tenis ziemny, squash	100,0	40,6	31,3	7,1	6,1	5,1	9,7
Tenis stołowy	100,0	30,3	22,4	3,2	17,0	14,3	12,8
Wędkarstwo	100,0	23,6	38,0	16,4	0,0	13,8	8,1
Szachy	100,0	32,2	27,4	6,2	7,5	7,6	19,1

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 21 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według grup kwintylowych i rodzajów zajęć

Rodzaje zajęć	Osoby uczestniczące razem	Grupy kwintylowe				
		I	II	III	IV	V
w odsetkach						
OGÓLEM	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	23,2	31,4	27,5	23,5	20,5	16,4
Koszykówka	8,2	8,2	6,8	7,6	9,0	9,1
Piłka ręczna	4,8	7,2	4,6	3,3	5,2	4,0
Piłka siatkowa	14,5	13,6	15,9	12,4	14,6	15,4
Kręgle (bowling)	5,1	0,7	1,3	3,3	7,1	10,4
Lekkoatletyka	4,3	4,2	4,0	3,1	4,3	5,4
Pływanie	37,2	26,7	31,6	34,8	40,8	46,9
Kolarstwo lub rekreacyjna jazda na rowerze	54,8	61,1	59,3	54,5	53,2	48,8
Narciarstwo, snowboard	7,6	4,0	4,8	3,1	7,2	15,4
Badminton	8,3	6,7	6,3	8,6	9,0	9,9
Gimnastyka ^{a)}	9,4	3,8	5,0	8,5	10,3	16,3
Taniec	7,0	4,6	4,2	6,2	7,3	10,8
Jogging, spacer, nordic walking	28,2	21,8	23,0	25,5	29,3	37,2
Jazda na łyżworolkach, deskorolce, wrotkach	8,2	12,2	8,6	7,3	6,4	7,0
Kulturystyka i sporty siłowe lub korzystanie z siłowni	6,7	3,9	5,8	6,2	7,0	9,2
Tenis ziemny, squash	3,0	0,9	1,9	1,8	1,7	7,0
Tenis stołowy	6,2	7,0	3,8	5,2	6,9	7,7
Wędkarstwo	4,8	3,8	3,7	5,7	5,0	5,6
Szachy	5,3	3,2	3,2	4,5	7,7	6,6
OGÓLEM	100,0	17,7	18,0	17,9	20,0	26,4
Piłka nożna	100,0	24,0	21,4	18,2	17,7	18,7
Koszykówka	100,0	17,6	14,9	16,5	21,9	29,1
Piłka ręczna	100,0	26,6	17,4	12,3	21,8	21,9
Piłka siatkowa	100,0	16,5	19,8	15,4	20,2	28,1
Kręgle (bowling)	100,0	2,3	4,6	11,5	27,8	53,7
Lekkoatletyka	100,0	17,5	16,9	12,8	19,8	33,1
Pływanie	100,0	12,7	15,3	16,8	22,0	33,2
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	19,7	19,5	17,8	19,4	23,5
Narciarstwo, snowboard	100,0	9,2	11,3	7,3	19,0	53,3
Badminton	100,0	14,4	13,8	18,6	21,7	31,5
Gimnastyka ^{a)}	100,0	7,2	9,5	16,1	21,9	45,5
Taniec	100,0	11,7	10,8	16,0	20,9	40,7
Jogging, spacer, nordic walking	100,0	13,6	14,7	16,2	20,7	34,8
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	26,4	19,0	16,1	15,7	22,8
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	10,4	15,6	16,6	21,0	36,3
Tenis ziemny, squash	100,0	5,4	11,2	10,9	11,3	61,1
Tenis stołowy	100,0	19,7	10,9	14,8	22,2	32,4
Wędkarstwo	100,0	13,8	13,7	21,2	20,9	30,4
Szachy	100,0	10,8	11,0	15,5	29,4	33,3

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 22 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według sprawności uczestników i rodzajów zajęć

Rodzaje zajęć	Osoby uczestniczące razem	Osoby sprawne	Osoby niepełnosprawne				
			ogółem	o stopniu niepełnosprawności			dzieci z orzeczeniem o niepełnosprawności
				znacznym	umiarkowanym	lekkim	
w odsetkach							
OGÓŁEM	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	23,2	24,1	7,4	5,0	8,1	4,5	19,4
Koszykówka	8,2	8,5	3,4	5,3	3,0	3,3	2,4
Piłka ręczna	4,8	4,9	2,7	2,5	2,3	2,4	5,1
Piłka siatkowa	14,5	14,9	8,1	5,3	6,6	6,6	23,1
Kręgle (bowling)	5,1	5,2	3,5	3,9	1,7	4,7	4,3
Lekkoatletyka	4,3	4,3	4,1	10,6	1,9	1,3	11,3
Pływanie	37,2	38,3	18,1	7,6	15,2	17,3	48,5
Kolarstwo lub rekreacyjna jazda na rowerze	54,8	55,4	43,5	25,4	44,6	47,5	54,5
Narciarstwo, snowboard	7,6	7,9	3,4	0,0	1,4	6,2	5,6
Badminton	8,3	8,5	4,2	4,2	2,7	4,8	6,8
Gimnastyka ^{a)}	9,4	9,3	12,6	11,2	9,5	15,5	14,8
Taniec	7,0	7,2	3,5	4,5	4,4	3,0	0,0
Jogging, spacer, nordic walking	28,2	27,3	43,9	51,2	49,5	41,9	20,7
Jazda na łyżworolkach, deskorolce, wrotkach	8,2	8,4	4,2	0,0	1,2	0,9	33,5
Kulturystyka i sporty siłowe lub korzystanie z siłowni	6,7	6,8	4,5	8,8	3,8	4,5	0,0
Tenis ziemny, squash	3,0	3,1	0,9	0,0	0,0	2,3	0,0
Tenis stołowy	6,2	6,4	3,8	5,3	1,5	3,8	9,8
Wędkarstwo	4,8	4,7	7,7	3,2	6,5	11,9	2,9
Szachy	5,3	5,1	7,4	6,3	8,2	5,7	12,5
MĘŻCZYŹNI	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	42,0	43,6	12,9	8,8	15,1	8,7	31,8
Koszykówka	10,9	11,3	3,4	4,5	3,4	3,7	0,0
Piłka ręczna	5,2	5,3	3,3	4,4	3,8	2,1	4,8
Piłka siatkowa	15,0	15,4	7,3	4,5	8,3	8,2	5,7
Kręgle (bowling)	5,3	5,4	3,5	4,5	0,0	6,3	0,0
Lekkoatletyka	4,4	4,5	3,3	11,4	1,8	0,0	5,6
Pływanie	38,7	39,9	17,2	4,5	16,6	18,7	37,9
Kolarstwo lub rekreacyjna jazda na rowerze	54,1	54,5	46,4	37,6	45,9	47,8	59,5
Narciarstwo, snowboard	9,1	9,4	2,9	0,0	1,9	5,8	0,0
Badminton	6,8	6,9	3,8	2,6	1,9	5,3	5,4
Gimnastyka ^{a)}	3,1	2,8	8,1	10,6	11,2	4,5	8,7
Taniec	4,2	4,3	3,1	8,0	2,7	1,8	0,0
Jogging, spacer, nordic walking	21,4	20,4	38,4	40,2	39,3	41,3	20,2
Jazda na łyżworolkach, deskorolce, wrotkach	6,7	6,9	2,0	0,0	0,0	0,0	19,8
Kulturystyka i sporty siłowe lub korzystanie z siłowni	10,4	10,6	6,2	11,6	7,3	4,3	0,0
Tenis ziemny, squash	3,9	4,1	0,7	0,0	0,0	1,8	0,0
Tenis stołowy	8,8	9,1	4,2	4,5	3,6	5,4	0,0
Wędkarstwo	8,2	8,0	12,3	5,7	9,4	19,0	6,0
Szachy	7,4	7,4	8,3	11,1	9,4	8,3	0,0
KOBIETY	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Piłka nożna	3,9	4,0	2,1	0,0	3,1	0,0	8,2
Koszykówka	5,5	5,6	3,4	6,4	2,7	2,8	4,5
Piłka ręczna	4,3	4,5	2,1	0,0	1,3	2,8	5,4
Piłka siatkowa	14,0	14,3	8,8	6,4	5,5	4,8	38,9
Kręgle (bowling)	4,9	5,0	3,5	3,2	2,9	2,8	8,2
Lekkoatletyka	4,2	4,1	4,8	9,5	1,9	2,8	16,5
Pływanie	35,6	36,6	19,0	11,6	14,1	15,9	58,2
Kolarstwo lub rekreacyjna jazda na rowerze	55,5	56,4	40,7	9,2	43,6	47,1	49,9
Narciarstwo, snowboard	6,1	6,3	3,9	0,0	1,1	6,6	10,7
Badminton	9,8	10,1	4,5	6,4	3,2	4,2	8,2
Gimnastyka ^{a)}	15,9	15,9	16,9	11,9	8,2	27,6	20,3
Taniec	9,9	10,3	3,8	0,0	5,7	4,3	0,0
Jogging, spacer, nordic walking	35,3	34,4	49,2	65,6	56,7	42,6	21,1
Jazda na łyżworolkach, deskorolce, wrotkach	9,7	9,9	6,3	0,0	2,0	1,9	46,0
Kulturystyka i sporty siłowe lub korzystanie z siłowni	2,9	2,9	2,9	5,0	1,3	4,7	0,0
Tenis ziemny, squash	2,1	2,1	1,0	0,0	0,0	2,8	0,0
Tenis stołowy	3,6	3,6	3,5	6,4	0,0	1,9	18,8
Wędkarstwo	1,4	1,3	3,3	0,0	4,6	4,1	0,0
Szachy	3,0	2,8	6,5	0,0	7,4	2,8	23,9

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 22 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według sprawności uczestników i rodzajów zajęć (dok.)

Rodzaje zajęć	Osoby uczestniczące razem	Osoby sprawne	Osoby niepełnosprawne				dzieci z orzeczeniem o niepełnosprawności
			ogółem	o stopniu niepełnosprawności			
				znacznym	umiarkowanym	lekkim	
w odsetkach							
OGÓLEM	100,0	94,5	5,5	0,9	1,9	2,1	0,6
Piłka nożna	100,0	98,2	1,8	0,2	0,7	0,4	0,5
Koszykówka	100,0	97,7	2,3	0,6	0,7	0,9	0,2
Piłka ręczna	100,0	96,9	3,1	0,5	0,9	1,1	0,6
Piłka siatkowa	100,0	96,9	3,1	0,3	0,9	1,0	0,9
Kręgle (bowling)	100,0	96,3	3,7	0,7	0,6	1,9	0,5
Lekkoatletyka	100,0	94,8	5,2	2,3	0,8	0,7	1,5
Pływanie	100,0	97,3	2,7	0,2	0,8	1,0	0,7
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	95,6	4,4	0,4	1,6	1,8	0,6
Narciarstwo, snowboard	100,0	97,5	2,5	0,0	0,4	1,7	0,4
Badminton	100,0	97,2	2,8	0,5	0,6	1,2	0,5
Gimnastyka ^{a)}	100,0	92,6	7,4	1,1	1,9	3,5	0,9
Taniec	100,0	97,3	2,7	0,6	1,2	0,9	0,0
Jogging, spacer, nordic walking	100,0	91,4	8,6	1,7	3,4	3,1	0,4
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	97,2	2,8	0,0	0,3	0,2	2,3
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	96,3	3,7	1,2	1,1	1,4	0,0
Tenis ziemny, squash	100,0	98,4	1,6	0,0	0,0	1,6	0,0
Tenis stołowy	100,0	96,6	3,4	0,8	0,5	1,3	0,9
Wędkarstwo	100,0	91,2	8,8	0,6	2,6	5,2	0,3
Szachy	100,0	92,2	7,8	1,1	3,0	2,3	1,3
MĘŻCZYŹNI	100,0	94,7	5,3	1,0	1,6	2,2	0,5
Piłka nożna	100,0	98,4	1,6	0,2	0,6	0,5	0,4
Koszykówka	100,0	98,3	1,7	0,4	0,5	0,8	0,0
Piłka ręczna	100,0	96,6	3,4	0,9	1,2	0,9	0,5
Piłka siatkowa	100,0	97,4	2,6	0,3	0,9	1,2	0,2
Kręgle (bowling)	100,0	96,5	3,5	0,9	0,0	2,6	0,0
Lekkoatletyka	100,0	96,0	4,0	2,7	0,7	0,0	0,7
Pływanie	100,0	97,6	2,4	0,1	0,7	1,1	0,5
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	95,4	4,6	0,7	1,3	1,9	0,6
Narciarstwo, snowboard	100,0	98,3	1,7	0,0	0,3	1,4	0,0
Badminton	100,0	97,0	3,0	0,4	0,4	1,7	0,4
Gimnastyka ^{a)}	100,0	86,0	14,0	3,5	5,8	3,2	1,5
Taniec	100,0	96,1	3,9	2,0	1,0	0,9	0,0
Jogging, spacer, nordic walking	100,0	90,4	9,6	1,9	2,9	4,2	0,5
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	98,4	1,6	0,0	0,0	0,0	1,6
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	96,8	3,2	1,2	1,1	0,9	0,0
Tenis ziemny, squash	100,0	99,0	1,0	0,0	0,0	1,0	0,0
Tenis stołowy	100,0	97,5	2,5	0,5	0,6	1,4	0,0
Wędkarstwo	100,0	92,0	8,0	0,7	1,8	5,1	0,4
Szachy	100,0	94,0	6,0	1,6	2,0	2,5	0,0
KOBIETY	100,0	94,3	5,7	0,8	2,3	2,0	0,6
Piłka nożna	100,0	96,9	3,1	0,0	1,8	0,0	1,3
Koszykówka	100,0	96,4	3,6	0,9	1,1	1,1	0,5
Piłka ręczna	100,0	97,2	2,8	0,0	0,7	1,3	0,7
Piłka siatkowa	100,0	96,4	3,6	0,4	0,9	0,7	1,6
Kręgle (bowling)	100,0	96,0	4,0	0,5	1,3	1,2	1,0
Lekkoatletyka	100,0	93,4	6,6	1,8	1,0	1,4	2,3
Pływanie	100,0	96,9	3,1	0,3	0,9	0,9	1,0
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	95,8	4,2	0,1	1,8	1,7	0,5
Narciarstwo, snowboard	100,0	96,4	3,6	0,0	0,4	2,2	1,0
Badminton	100,0	97,4	2,6	0,5	0,8	0,9	0,5
Gimnastyka ^{a)}	100,0	93,9	6,1	0,6	1,2	3,5	0,8
Taniec	100,0	97,8	2,2	0,0	1,3	0,9	0,0
Jogging, spacer, nordic walking	100,0	92,0	8,0	1,5	3,7	2,5	0,4
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	96,3	3,7	0,0	0,5	0,4	2,8
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	94,3	5,7	1,4	1,0	3,3	0,0
Tenis ziemny, squash	100,0	97,2	2,8	0,0	0,0	2,8	0,0
Tenis stołowy	100,0	94,4	5,6	1,4	0,0	1,1	3,1
Wędkarstwo	100,0	86,2	13,8	0,0	7,6	6,2	0,0
Szachy	100,0	87,8	12,2	0,0	5,6	1,9	4,7

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 23 Uczestnictwo członków gospodarstw domowych w scharakteryzowanych zajęciach sportowych lub rekreacji ruchowej według częstotliwości i rodzajów zajęć

Rodzaje zajęć	Zajęcia scharakteryzowane	Częstotliwość uczestnictwa							
		okazjonalnie	sporadycznie	w czasie wypoczynku sobotnio-niedzielnego	systematycznie (liczba zajęć w tygodniu)				
					1	2	3	4 - 5	6 i więcej
w odsetkach									
OGÓLEM									
Piłka nożna	100,0	21,3	11,0	13,9	23,3	13,5	9,4	4,2	3,4
Koszykówka	100,0	24,6	20,0	9,3	27,2	12,9	4,3	1,5	0,3
Piłka ręczna	100,0	27,6	18,7	12,8	23,6	11,4	2,5	1,7	1,6
Piłka siatkowa	100,0	37,8	17,3	10,4	21,4	8,8	2,3	1,8	0,2
Kregle (bowling)	100,0	33,8	50,7	11,9	3,0	0,6	0,0	0,0	0,0
Lekkoatletyka	100,0	19,0	18,0	5,5	16,3	17,8	10,2	9,4	3,8
Pływanie	100,0	44,3	21,1	7,1	19,7	5,8	0,9	0,5	0,5
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	15,2	14,2	24,0	10,0	11,6	9,5	8,4	7,2
Narciarstwo, snowboard	100,0	76,3	6,2	12,1	1,3	1,8	0,6	1,7	0,0
Badminton	100,0	67,2	13,1	13,7	3,9	0,5	1,0	0,6	0,0
Gimnastyka ^{a)}	100,0	6,2	10,3	4,1	28,3	24,7	8,5	5,9	12,0
Taniec	100,0	21,1	16,2	13,9	25,5	18,2	2,3	1,3	1,4
Jogging, spacer, nordic walking	100,0	6,8	8,1	26,2	7,8	10,9	9,6	9,2	21,5
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	24,9	12,5	20,1	13,8	14,7	7,7	3,5	2,9
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	6,1	12,7	7,5	20,9	19,5	14,3	9,7	9,3
Tenis ziemny, squash	100,0	26,0	22,0	18,8	23,5	8,6	0,0	0,0	1,1
Tenis stołowy	100,0	29,5	28,5	11,4	14,9	6,9	4,7	2,5	1,5
Wędkarstwo	100,0	28,7	29,1	19,8	13,6	5,1	3,4	0,3	0,0
Szachy	100,0	15,8	32,9	23,1	15,2	6,4	2,6	2,2	1,7
MEŻCZYŹNI									
Piłka nożna	100,0	20,8	11,2	14,0	23,4	13,5	9,1	4,3	3,6
Koszykówka	100,0	23,4	20,4	8,6	26,8	14,2	4,6	1,7	0,4
Piłka ręczna	100,0	21,0	21,0	16,9	25,4	9,6	3,2	0,0	3,0
Piłka siatkowa	100,0	33,8	21,2	10,7	23,0	7,0	2,7	1,2	0,4
Kregle (bowling)	100,0	29,1	55,4	9,9	4,3	1,2	0,0	0,0	0,0
Lekkoatletyka	100,0	18,9	16,0	8,1	13,8	18,2	8,6	14,6	1,7
Pływanie	100,0	46,5	20,1	8,4	17,7	5,6	0,6	0,7	0,4
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	12,6	14,3	23,1	10,3	12,3	9,7	9,1	8,5
Narciarstwo, snowboard	100,0	76,5	6,3	11,8	1,2	1,5	1,0	1,7	0,0
Badminton	100,0	62,6	16,3	15,0	6,1	0,0	0,0	0,0	0,0
Gimnastyka ^{a)}	100,0	8,1	11,1	1,6	21,2	20,6	15,9	2,0	19,4
Taniec	100,0	29,9	17,7	11,5	22,9	16,2	0,0	0,0	1,8
Jogging, spacer, nordic walking	100,0	7,2	10,0	25,9	6,5	11,3	8,7	9,7	20,7
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	23,0	12,7	21,3	16,6	13,0	6,0	2,5	4,9
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	6,2	12,3	8,5	21,5	19,1	12,9	10,0	9,5
Tenis ziemny, squash	100,0	18,7	21,9	26,1	24,5	7,1	0,0	0,0	1,7
Tenis stołowy	100,0	27,8	25,5	10,7	17,0	8,2	5,9	2,8	2,0
Wędkarstwo	100,0	27,7	28,3	20,8	14,9	5,2	2,8	0,4	0,0
Szachy	100,0	16,7	33,6	24,7	12,6	5,0	2,3	2,9	2,3
KOBIETY									
Piłka nożna	100,0	28,9	8,7	11,8	21,9	13,2	13,8	1,8	0,0
Koszykówka	100,0	27,0	19,1	10,7	28,0	10,3	3,7	1,2	0,0
Piłka ręczna	100,0	35,3	16,1	8,1	21,7	13,5	1,7	3,7	0,0
Piłka siatkowa	100,0	42,1	13,3	10,0	19,7	10,6	1,9	2,4	0,0
Kregle (bowling)	100,0	38,7	45,9	13,9	1,6	0,0	0,0	0,0	0,0
Lekkoatletyka	100,0	19,1	20,1	3,0	18,7	17,3	11,9	4,1	5,8
Pływanie	100,0	42,0	22,2	5,9	21,8	6,0	1,1	0,4	0,6
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	17,7	14,0	24,9	9,7	10,8	9,3	7,7	5,8
Narciarstwo, snowboard	100,0	76,0	6,0	12,6	1,5	2,3	0,0	1,6	0,0
Badminton	100,0	69,9	11,1	13,0	2,7	0,8	1,5	1,0	0,0
Gimnastyka ^{a)}	100,0	5,9	10,1	4,5	29,5	25,3	7,3	6,6	10,8
Taniec	100,0	17,9	15,7	14,7	26,5	19,0	3,2	1,8	1,3
Jogging, spacer, nordic walking	100,0	6,5	6,9	26,3	8,5	10,7	10,1	8,9	22,0
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	26,1	12,3	19,3	12,0	15,8	8,8	4,2	1,6
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	5,7	14,5	3,5	18,6	21,1	19,6	8,6	8,4
Tenis ziemny, squash	100,0	41,2	22,3	3,6	21,3	11,5	0,0	0,0	0,0
Tenis stołowy	100,0	34,4	37,2	13,4	8,9	3,0	1,3	1,7	0,0
Wędkarstwo	100,0	37,1	35,5	12,0	3,4	4,2	7,9	0,0	0,0
Szachy	100,0	13,5	31,0	18,6	22,6	10,6	3,6	0,0	0,0

^{a)} ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 24 Uczestnictwo członków gospodarstw domowych w scharakteryzowanych zajęciach sportowych lub rekreacji ruchowej według okresu uczestnictwa i rodzajów zajęć

Rodzaje zajęć	Zajęcia scharakteryzowane	Okres uczestnictwa					
		poniżej 1 roku	1	2	3 - 5	6 - 9	10 lat i więcej
w odsetkach							
OGÓLEM							
Piłka nożna	100,0	1,1	7,7	13,1	35,8	14,8	27,5
Koszykówka	100,0	0,7	8,8	17,2	36,8	14,1	22,3
Piłka ręczna	100,0	2,8	13,0	19,7	35,7	8,9	20,0
Piłka siatkowa	100,0	1,6	6,7	13,9	34,7	12,3	30,9
Kręgle (bowling)	100,0	1,4	15,8	29,6	38,0	4,2	11,1
Lekkoatletyka	100,0	4,5	16,2	14,5	33,6	10,8	20,4
Pływanie	100,0	2,6	8,2	12,8	27,4	10,5	38,5
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	1,2	4,8	8,5	25,7	10,3	49,6
Narciarstwo, snowboard	100,0	1,6	5,4	11,5	31,0	12,3	38,2
Badminton	100,0	0,5	10,0	13,0	30,6	5,9	40,0
Gimnastyka ^{a)}	100,0	8,5	21,0	19,9	25,8	6,7	18,2
Taniec	100,0	6,4	22,0	18,7	20,2	4,6	28,2
Jogging, spacer, nordic walking	100,0	1,7	5,0	8,0	23,6	7,1	54,6
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	3,7	19,2	28,3	39,0	6,4	3,3
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	5,8	26,5	21,0	33,8	5,3	7,7
Tenis ziemny, squash	100,0	2,9	7,5	10,7	33,8	8,0	37,2
Tenis stołowy	100,0	0,0	10,7	18,3	35,5	8,4	27,1
Wędkarstwo	100,0	0,0	4,2	4,2	23,1	10,5	57,9
Szachy	100,0	0,4	5,8	9,3	25,9	8,3	50,4
MĘŻCZYŹNI							
Piłka nożna	100,0	1,0	7,5	13,0	35,0	15,1	28,5
Koszykówka	100,0	1,1	9,5	18,4	31,9	14,2	24,9
Piłka ręczna	100,0	1,7	9,6	20,4	36,9	7,7	23,6
Piłka siatkowa	100,0	2,3	5,4	11,4	34,9	14,2	31,9
Kręgle (bowling)	100,0	0,0	16,1	30,7	37,3	1,4	14,4
Lekkoatletyka	100,0	3,2	15,0	17,6	34,8	8,2	21,2
Pływanie	100,0	2,2	7,2	11,7	25,8	11,7	41,3
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	1,4	5,2	8,8	24,2	10,1	50,3
Narciarstwo, snowboard	100,0	1,2	4,8	14,1	31,4	12,8	35,7
Badminton	100,0	0,0	11,4	8,8	27,3	7,8	44,6
Gimnastyka ^{a)}	100,0	2,9	21,0	12,5	30,2	8,5	24,8
Taniec	100,0	6,4	21,5	20,7	11,6	3,9	35,9
Jogging, spacer, nordic walking	100,0	1,4	4,7	6,1	23,4	8,9	55,4
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	3,2	19,7	29,7	36,4	8,4	2,6
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	3,6	25,3	20,6	34,9	6,2	9,4
Tenis ziemny, squash	100,0	0,0	4,6	14,2	34,2	9,0	38,0
Tenis stołowy	100,0	0,0	8,9	18,6	37,5	7,8	27,1
Wędkarstwo	100,0	0,0	4,4	3,9	22,8	10,2	58,8
Szachy	100,0	0,0	5,5	9,0	26,4	8,2	50,9
KOBIETY							
Piłka nożna	100,0	2,9	11,3	14,8	49,4	9,2	12,4
Koszykówka	100,0	0,0	7,4	14,6	46,9	14,1	17,0
Piłka ręczna	100,0	4,0	17,0	18,9	34,2	10,1	15,7
Piłka siatkowa	100,0	0,8	8,0	16,5	34,5	10,3	29,8
Kręgle (bowling)	100,0	2,8	15,4	28,5	38,7	7,0	7,5
Lekkoatletyka	100,0	5,8	17,4	11,5	32,5	13,3	19,5
Pływanie	100,0	2,9	9,2	14,1	29,2	9,2	35,4
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	1,0	4,5	8,2	27,1	10,4	48,8
Narciarstwo, snowboard	100,0	2,4	6,2	7,6	30,3	11,6	42,0
Badminton	100,0	0,8	9,2	15,4	32,6	4,8	37,3
Gimnastyka ^{a)}	100,0	9,4	21,0	21,1	25,0	6,4	17,1
Taniec	100,0	6,4	22,2	17,9	23,3	4,8	25,3
Jogging, spacer, nordic walking	100,0	1,9	5,2	9,2	23,7	6,0	54,1
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	4,0	19,0	27,4	40,6	5,2	3,8
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	14,2	30,9	22,2	29,8	1,9	1,1
Tenis ziemny, squash	100,0	8,9	13,4	3,4	32,8	5,9	35,5
Tenis stołowy	100,0	0,0	15,8	17,5	29,7	10,2	26,9
Wędkarstwo	100,0	0,0	3,3	6,7	25,6	13,4	51,0
Szachy	100,0	1,6	6,6	10,1	24,3	8,5	48,9

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 25 Uczestnictwo członków gospodarstw domowych w scharakteryzowanych zajęciach sportowych lub rekreacji ruchowej według miejsca uczestnictwa i rodzajów zajęć

Rodzaje zajęć	Zajęcia scharakteryzowane	Miejsce uczestnictwa				
		miejscowość zamieszkania	miejscowość usytuowania miejsca pracy lub nauki	inna miejscowość oddalona od domu o:		
				do 5,0	od 5,1 do 10,0	10,1 i więcej
w odsetkach						
OGÓLEM						
Piłka nożna	100,0	91,6	3,6	1,9	1,0	1,9
Koszykówka	100,0	83,6	11,4	1,6	0,4	3,0
Piłka ręczna	100,0	82,2	12,1	2,2	0,0	3,6
Piłka siatkowa	100,0	80,9	7,7	1,6	0,7	9,1
Kregle (bowling)	100,0	74,1	6,9	3,3	2,8	12,9
Lekkoatletyka	100,0	83,5	10,6	1,4	2,0	2,6
Pływanie	100,0	65,9	3,1	7,4	6,6	17,0
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	94,3	0,7	2,2	1,5	1,4
Narciarstwo, snowboard	100,0	34,5	0,2	2,3	7,6	55,4
Badminton	100,0	90,4	0,9	1,6	0,4	6,7
Gimnastyka ^{a)}	100,0	89,2	3,9	2,2	1,7	2,9
Taniec	100,0	82,2	5,7	2,8	3,7	5,6
Jogging, spacer, nordic walking	100,0	97,9	0,4	0,4	0,2	1,1
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	98,1	0,8	0,0	0,0	1,0
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	89,2	4,1	2,2	2,0	2,4
Tenis ziemny, squash	100,0	80,2	3,9	4,9	2,8	8,3
Tenis stołowy	100,0	85,8	6,7	2,0	1,3	4,2
Wędkarstwo	100,0	41,8	0,4	15,5	16,9	25,3
Szachy	100,0	96,9	1,5	0,9	0,0	0,7
MĘŻCZYŹNI						
Piłka nożna	100,0	91,4	3,8	1,9	0,9	2,0
Koszykówka	100,0	85,7	10,0	1,7	0,0	2,6
Piłka ręczna	100,0	81,0	11,0	4,0	0,0	4,0
Piłka siatkowa	100,0	81,0	7,4	2,7	0,4	8,5
Kregle (bowling)	100,0	79,0	4,1	2,6	5,5	8,8
Lekkoatletyka	100,0	81,9	10,3	2,8	2,9	2,2
Pływanie	100,0	65,1	2,9	8,3	7,5	16,1
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	94,5	0,8	1,7	1,3	1,5
Narciarstwo, snowboard	100,0	35,6	0,0	3,8	8,8	51,7
Badminton	100,0	91,5	1,0	1,4	1,1	5,1
Gimnastyka ^{a)}	100,0	91,2	3,0	0,0	2,0	3,8
Taniec	100,0	88,1	2,1	2,2	3,4	4,2
Jogging, spacer, nordic walking	100,0	97,9	0,3	0,2	0,2	1,5
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	98,4	0,9	0,0	0,0	0,7
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	89,1	3,7	1,8	2,6	2,8
Tenis ziemny, squash	100,0	79,0	4,6	7,3	4,1	5,0
Tenis stołowy	100,0	86,0	7,4	2,2	1,7	2,7
Wędkarstwo	100,0	40,2	0,4	16,7	15,9	26,7
Szachy	100,0	98,0	1,4	0,6	0,0	0,0
KOBIETY						
Piłka nożna	100,0	95,3	1,2	2,3	1,2	0,0
Koszykówka	100,0	79,3	14,1	1,6	1,2	3,8
Piłka ręczna	100,0	83,6	13,2	0,0	0,0	3,1
Piłka siatkowa	100,0	80,8	8,0	0,5	1,0	9,7
Kregle (bowling)	100,0	68,9	9,9	4,1	0,0	17,2
Lekkoatletyka	100,0	85,1	10,8	0,0	1,2	2,9
Pływanie	100,0	66,8	3,3	6,4	5,5	17,9
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	94,0	0,6	2,6	1,6	1,2
Narciarstwo, snowboard	100,0	32,8	0,6	0,0	5,8	60,8
Badminton	100,0	89,7	0,8	1,7	0,0	7,7
Gimnastyka ^{a)}	100,0	88,9	4,1	2,6	1,7	2,8
Taniec	100,0	80,1	7,0	3,0	3,8	6,1
Jogging, spacer, nordic walking	100,0	98,0	0,5	0,5	0,1	0,9
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	97,9	0,8	0,0	0,0	1,3
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	89,5	5,8	3,7	0,0	1,0
Tenis ziemny, squash	100,0	82,6	2,4	0,0	0,0	15,0
Tenis stołowy	100,0	85,2	4,5	1,5	0,0	8,8
Wędkarstwo	100,0	54,3	0,0	6,8	24,8	14,1
Szachy	100,0	93,5	1,7	2,0	0,0	2,7

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp.

Tabl. 26 Uczestnictwo członków gospodarstw domowych w scharakteryzowanych zajęciach sportowych lub rekreacji ruchowej według czasu trwania i rodzajów zajęć

Rodzaje zajęć	Zajęcia scharakteryzowane	Czas trwania zajęć jednorazowo (w godzinach)				
		poniżej 1 godz.	1,0 godz.	od 1,1 do 2,0 godz.	od 2,1 do 3,0 godz.	3,1 i więcej godz.
		w odsetkach				
OGÓLEM						
Piłka nożna	100,0	9,4	31,3	52,0	6,1	5,4
Koszykówka	100,0	17,7	39,0	41,5	1,8	1,3
Piłka ręczna	100,0	23,1	49,4	22,1	4,2	5,4
Piłka siatkowa	100,0	12,7	37,9	43,9	4,5	4,1
Kregle (bowling)	100,0	7,4	46,6	32,6	10,5	10,4
Lekkoatletyka	100,0	26,0	40,4	25,2	5,5	7,8
Pływanie	100,0	17,9	51,2	26,3	2,7	4,2
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	18,7	37,1	32,6	8,7	9,6
Narciarstwo, snowboard	100,0	2,3	6,5	20,9	24,2	68,3
Badminton	100,0	44,6	44,6	10,4	0,4	0,0
Gimnastyka ^{a)}	100,0	44,7	42,4	11,7	1,0	1,2
Taniec	100,0	17,3	27,7	30,5	10,6	24,1
Jogging, spacer, nordic walking	100,0	18,4	40,8	31,6	6,8	7,4
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	23,4	39,9	32,3	3,0	3,9
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	18,6	44,2	31,8	3,5	4,0
Tenis ziemny, squash	100,0	4,8	54,6	31,8	8,7	8,7
Tenis stołowy	100,0	17,3	47,3	27,1	6,3	8,3
Wędkarstwo	100,0	0,0	2,5	14,1	24,9	79,6
Szachy	100,0	14,5	41,0	36,1	3,4	8,1
MEŻCZYŹNI						
Piłka nożna	100,0	9,1	30,4	53,1	6,1	5,7
Koszykówka	100,0	15,4	36,6	47,0	1,0	1,0
Piłka ręczna	100,0	22,6	44,7	26,4	5,4	6,3
Piłka siatkowa	100,0	10,9	37,4	45,7	5,0	4,5
Kregle (bowling)	100,0	5,1	45,6	36,8	9,3	9,5
Lekkoatletyka	100,0	27,9	38,4	25,1	5,8	8,7
Pływanie	100,0	17,4	49,1	27,8	3,4	5,1
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	17,7	34,1	35,6	9,0	10,9
Narciarstwo, snowboard	100,0	2,6	7,1	23,9	24,3	64,4
Badminton	100,0	44,8	42,2	13,0	0,0	0,0
Gimnastyka ^{a)}	100,0	62,9	21,0	12,8	3,2	3,2
Taniec	100,0	11,7	30,9	27,3	17,1	30,0
Jogging, spacer, nordic walking	100,0	19,3	40,2	30,5	7,3	8,0
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	19,4	37,3	37,0	3,8	5,0
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	18,2	46,1	32,0	2,6	2,9
Tenis ziemny, squash	100,0	5,7	46,2	36,3	11,8	11,8
Tenis stołowy	100,0	15,7	44,0	29,9	7,7	10,4
Wędkarstwo	100,0	0,0	2,4	14,2	24,2	80,0
Szachy	100,0	12,6	42,4	35,4	3,7	9,0
KOBIETY						
Piłka nożna	100,0	14,6	44,3	34,8	5,1	1,1
Koszykówka	100,0	22,4	43,8	30,3	3,5	1,9
Piłka ręczna	100,0	23,6	55,0	17,0	2,7	4,4
Piłka siatkowa	100,0	14,7	38,5	42,0	4,0	3,7
Kregle (bowling)	100,0	9,7	47,7	28,1	11,7	11,5
Lekkoatletyka	100,0	24,2	42,4	25,3	5,3	7,0
Pływanie	100,0	18,4	53,5	24,7	1,9	3,1
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	19,5	40,0	29,6	8,3	8,4
Narciarstwo, snowboard	100,0	1,7	5,7	16,4	24,0	74,0
Badminton	100,0	44,5	46,1	8,9	0,6	0,0
Gimnastyka ^{a)}	100,0	41,7	45,9	11,5	0,6	0,9
Taniec	100,0	19,3	26,6	31,7	8,3	22,0
Jogging, spacer, nordic walking	100,0	17,9	41,1	32,2	6,6	6,9
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	25,9	41,5	29,4	2,5	3,3
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	20,4	36,9	31,4	7,0	8,2
Tenis ziemny, squash	100,0	3,1	72,0	22,5	2,4	2,4
Tenis stołowy	100,0	22,0	56,8	19,0	2,2	2,2
Wędkarstwo	100,0	0,0	3,4	13,8	30,2	77,2
Szachy	100,0	19,8	36,8	38,0	2,7	5,4

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 27 Uczestnictwo członków gospodarstwa domowego w zajęciach sportowych lub rekreacji ruchowej według przeciętnego czasu dotarcia na zajęcia i z powrotem do domu oraz rodzajów zajęć

Rodzaje zajęć	Zajęcia scharakteryzowane	Przeciętny czas (w godzinach)				
		na miejscu, bez dojazdu	do 0,9	1 do 1,9	2 - 3,9	4 i więcej godzin
		w odsetkach				
OGÓLEM						
Piłka nożna	100,0	43,7	51,7	4,1	0,5	0,1
Koszykówka	100,0	36,4	56,7	5,3	1,1	0,4
Piłka ręczna	100,0	31,4	60,3	8,3	0,0	0,0
Piłka siatkowa	100,0	30,4	57,2	10,4	1,9	0,0
Kregle (bowling)	100,0	12,3	53,1	29,1	4,8	0,8
Lekkoatletyka	100,0	24,6	63,9	9,5	1,9	0,0
Pływanie	100,0	14,4	66,3	16,2	2,8	0,3
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	81,3	16,0	2,0	0,7	0,1
Narciarstwo, snowboard	100,0	11,9	39,6	23,3	19,4	5,8
Badminton	100,0	65,1	28,5	5,9	0,4	0,0
Gimnastyka ^{a)}	100,0	42,5	48,9	7,6	1,0	0,0
Taniec	100,0	27,5	56,4	13,6	2,1	0,3
Jogging, spacer, nordic walking	100,0	89,1	9,4	1,0	0,4	0,1
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	75,0	24,7	0,3	0,0	0,0
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	32,7	56,9	9,6	0,8	0,0
Tenis ziemny, squash	100,0	25,9	50,4	22,4	0,0	1,3
Tenis stołowy	100,0	49,4	39,4	10,7	0,5	0,0
Wędkarstwo	100,0	14,6	52,7	18,9	13,3	0,5
Szachy	100,0	83,8	15,3	0,0	0,9	0,0
MEZCZYŹNI						
Piłka nożna	100,0	43,1	52,2	4,2	0,3	0,1
Koszykówka	100,0	33,8	61,1	4,5	0,6	0,0
Piłka ręczna	100,0	31,0	62,8	6,2	0,0	0,0
Piłka siatkowa	100,0	28,2	59,2	10,4	2,2	0,0
Kregle (bowling)	100,0	14,0	53,4	27,1	4,7	0,8
Lekkoatletyka	100,0	17,6	71,8	6,7	3,9	0,0
Pływanie	100,0	14,8	65,5	16,4	2,9	0,4
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	80,7	16,3	2,0	0,9	0,1
Narciarstwo, snowboard	100,0	15,7	38,9	19,4	20,3	5,7
Badminton	100,0	64,0	32,2	3,8	0,0	0,0
Gimnastyka ^{a)}	100,0	51,3	44,1	4,6	0,0	0,0
Taniec	100,0	28,9	53,1	17,0	1,0	0,0
Jogging, spacer, nordic walking	100,0	88,8	9,7	1,1	0,2	0,3
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	77,4	22,0	0,7	0,0	0,0
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	35,2	56,5	7,3	1,0	0,0
Tenis ziemny, squash	100,0	26,1	48,4	25,6	0,0	0,0
Tenis stołowy	100,0	47,0	42,1	10,9	0,0	0,0
Wędkarstwo	100,0	13,9	51,1	19,9	14,5	0,5
Szachy	100,0	83,8	14,9	0,0	1,3	0,0
KOBIETY						
Piłka nożna	100,0	52,0	43,2	1,8	3,0	0,0
Koszykówka	100,0	41,7	47,7	7,0	2,3	1,2
Piłka ręczna	100,0	31,8	57,4	10,8	0,0	0,0
Piłka siatkowa	100,0	32,8	55,2	10,4	1,6	0,0
Kregle (bowling)	100,0	10,5	52,7	31,1	4,8	0,8
Lekkoatletyka	100,0	31,6	56,1	12,3	0,0	0,0
Pływanie	100,0	14,0	67,0	16,0	2,7	0,3
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	81,9	15,7	2,0	0,4	0,1
Narciarstwo, snowboard	100,0	6,3	40,6	29,0	18,1	6,0
Badminton	100,0	65,8	26,3	7,2	0,7	0,0
Gimnastyka ^{a)}	100,0	41,0	49,7	8,1	1,1	0,0
Taniec	100,0	27,0	57,6	12,3	2,6	0,5
Jogging, spacer, nordic walking	100,0	89,3	9,2	0,9	0,6	0,0
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	73,5	26,5	0,0	0,0	0,0
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	23,1	58,4	18,5	0,0	0,0
Tenis ziemny, squash	100,0	25,6	54,7	15,8	0,0	3,9
Tenis stołowy	100,0	56,5	31,5	10,0	1,9	0,0
Wędkarstwo	100,0	19,8	65,3	10,8	4,1	0,0
Szachy	100,0	83,8	16,2	0,0	0,0	0,0

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 28 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacji ruchowej według głównego organizatora i rodzajów zajęć

Rodzaje zajęć	Zajęcia scharakteryzowane	Klub sportowy	Szkoła (SKS, UKS)	Zakład pracy	Prywatny organizator	Inni organizatorzy	Bez organizatora (indywidualnie, z rodziną itp.)
	w odsetkach						
OGÓLEM							
Piłka nożna	100,0	10,5	11,4	1,2	3,9	4,2	68,8
Koszykówka	100,0	6,1	25,1	1,0	3,6	1,9	62,3
Piłka ręczna	100,0	4,9	32,6	3,4	2,5	4,7	51,9
Piłka siatkowa	100,0	4,7	19,5	3,9	4,3	2,7	65,0
Kręgle (bowling)	100,0	0,4	0,7	3,4	11,1	6,2	78,2
Lekkoatletyka	100,0	11,1	34,6	1,8	2,4	4,0	46,2
Pływanie	100,0	2,1	4,0	1,6	5,3	3,9	83,1
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	0,4	0,5	0,1	0,4	0,2	98,4
Narciarstwo, snowboard	100,0	1,5	0,8	1,0	7,3	4,5	84,9
Badminton	100,0	1,2	0,9	0,5	2,6	0,0	94,8
Gimnastyka ^{a)}	100,0	5,3	5,9	4,7	27,3	10,1	46,8
Taniec	100,0	4,4	9,8	0,3	22,9	13,6	49,0
Jogging, spacer, nordic walking	100,0	0,2	0,5	0,1	0,4	0,4	98,5
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	0,8	0,4	0,0	0,4	0,8	97,7
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	7,7	2,2	5,1	19,3	6,5	59,1
Tenis ziemny, squash	100,0	10,1	4,6	1,5	17,5	5,3	61,0
Tenis stołowy	100,0	3,5	12,4	0,7	5,2	2,4	75,9
Wędkarstwo	100,0	2,6	0,6	1,0	0,8	2,4	92,6
Szachy	100,0	1,3	0,7	0,0	3,8	3,0	91,2
MĘŻCZYŹNI							
Piłka nożna	100,0	10,9	11,0	1,2	4,1	4,3	68,4
Koszykówka	100,0	6,6	20,9	1,5	3,3	2,2	65,5
Piłka ręczna	100,0	5,8	27,2	6,4	2,2	5,6	52,7
Piłka siatkowa	100,0	3,6	18,5	6,0	4,7	3,9	63,3
Kręgle (bowling)	100,0	0,8	1,5	3,6	10,6	2,4	81,1
Lekkoatletyka	100,0	7,7	36,3	3,6	1,1	2,0	49,2
Pływanie	100,0	1,5	3,8	1,3	3,9	3,5	86,0
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	0,7	0,5	0,1	0,6	0,2	98,0
Narciarstwo, snowboard	100,0	2,1	0,7	1,3	5,4	4,7	85,9
Badminton	100,0	1,3	1,1	1,3	3,5	0,0	92,8
Gimnastyka ^{a)}	100,0	1,2	13,7	3,5	7,8	15,4	58,3
Taniec	100,0	4,5	3,4	0,0	19,6	9,0	63,4
Jogging, spacer, nordic walking	100,0	0,4	0,2	0,0	0,8	0,0	98,6
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	1,9	0,9	0,0	1,0	1,1	95,1
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	6,4	2,1	4,2	16,7	7,4	63,2
Tenis ziemny, squash	100,0	8,8	3,9	2,2	16,8	4,0	64,3
Tenis stołowy	100,0	4,7	12,8	0,9	6,4	2,7	72,5
Wędkarstwo	100,0	2,9	0,7	1,1	0,9	2,7	91,7
Szachy	100,0	0,9	0,9	0,0	3,2	3,4	91,6
KOBIETY							
Piłka nożna	100,0	5,2	16,4	1,4	0,0	2,2	74,7
Koszykówka	100,0	5,3	33,5	0,0	4,3	1,2	55,7
Piłka ręczna	100,0	3,8	38,8	0,0	2,9	3,8	50,8
Piłka siatkowa	100,0	5,9	20,5	1,6	3,8	1,4	66,7
Kręgle (bowling)	100,0	0,0	0,0	3,1	11,6	10,2	75,1
Lekkoatletyka	100,0	14,4	32,9	0,0	3,6	6,0	43,1
Pływanie	100,0	2,7	4,3	1,9	6,8	4,3	80,1
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	0,2	0,4	0,1	0,3	0,3	98,7
Narciarstwo, snowboard	100,0	0,8	0,9	0,6	10,0	4,2	83,5
Badminton	100,0	1,1	0,8	0,0	2,1	0,0	96,0
Gimnastyka ^{a)}	100,0	5,9	4,6	4,9	30,5	9,2	44,9
Taniec	100,0	4,4	12,1	0,4	24,1	15,3	43,8
Jogging, spacer, nordic walking	100,0	0,0	0,6	0,1	0,2	0,6	98,5
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	0,0	0,0	0,0	0,0	0,7	99,3
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	12,7	2,8	8,6	29,1	3,3	43,6
Tenis ziemny, squash	100,0	12,8	6,0	0,0	19,0	8,0	54,2
Tenis stołowy	100,0	0,0	11,3	0,0	1,5	1,5	85,7
Wędkarstwo	100,0	0,0	0,0	0,0	0,0	0,0	100,0
Szachy	100,0	2,5	0,0	0,0	5,6	1,7	90,2

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 29 Uczestnictwo członków gospodarstw domowych w zawodach sportowych lub rekreacyjnych według częstotliwości oraz rodzajów zajęć

Rodzaje zajęć	Zajęcia scharakteryzowane	Brak udziału	Udział w zawodach		
			razem	częstotliwość uczestnictwa (w roku)	
				od 1 do 5	6 i więcej
w odsetkach					
OGÓLEM					
Piłka nożna	100,0	80,4	19,6	10,3	9,4
Koszykówka	100,0	84,4	15,6	11,8	3,8
Piłka ręczna	100,0	79,0	21,0	16,7	4,3
Piłka siatkowa	100,0	86,4	13,6	10,6	3,0
Kręgle (bowling)	100,0	93,2	6,8	2,2	4,6
Lekkoatletyka	100,0	55,2	44,8	31,2	13,6
Pływanie	100,0	96,8	3,2	1,5	1,7
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	98,4	1,6	0,8	0,8
Narciarstwo, snowboard	100,0	97,4	2,6	1,5	1,1
Badminton	100,0	94,5	5,5	1,2	4,3
Gimnastyka ^{a)}	100,0	96,7	3,3	2,0	1,3
Taniec	100,0	95,3	4,7	4,3	0,3
Jogging, spacer, nordic walking	100,0	98,2	1,8	1,2	0,6
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	98,6	1,4	0,7	0,7
Kulturystryka i sporty siłowe lub korzystanie z siłowni	100,0	97,1	2,9	2,0	0,9
Tenis ziemny, squash	100,0	94,3	5,7	3,4	2,3
Tenis stołowy	100,0	90,4	9,6	4,3	5,3
Wędkarstwo	100,0	94,1	5,9	5,9	0,0
Szachy	100,0	97,6	2,4	0,6	1,7
MĘŻCZYŹNI					
Piłka nożna	100,0	79,6	20,4	10,5	9,9
Koszykówka	100,0	85,1	14,9	10,7	4,2
Piłka ręczna	100,0	81,3	18,7	14,1	4,6
Piłka siatkowa	100,0	87,6	12,4	9,7	2,7
Kręgle (bowling)	100,0	92,3	7,7	3,6	4,1
Lekkoatletyka	100,0	57,0	43,0	31,9	11,2
Pływanie	100,0	96,0	4,0	1,6	2,3
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	97,9	2,1	1,3	0,8
Narciarstwo, snowboard	100,0	97,9	2,1	1,3	0,8
Badminton	100,0	92,4	7,6	0,0	7,6
Gimnastyka ^{a)}	100,0	98,8	1,2	1,2	0,0
Taniec	100,0	95,8	4,2	4,2	0,0
Jogging, spacer, nordic walking	100,0	97,7	2,3	1,8	0,5
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	97,0	3,0	1,7	1,2
Kulturystryka i sporty siłowe lub korzystanie z siłowni	100,0	96,4	3,6	2,5	1,1
Tenis ziemny, squash	100,0	93,2	6,8	3,3	3,5
Tenis stołowy	100,0	90,3	9,7	4,8	4,9
Wędkarstwo	100,0	93,9	6,1	6,1	0,0
Szachy	100,0	98,3	1,7	0,0	1,7
KOBIECY					
Piłka nożna	100,0	91,8	8,2	7,0	1,1
Koszykówka	100,0	82,9	17,1	14,2	3,0
Piłka ręczna	100,0	76,3	23,7	19,7	4,0
Piłka siatkowa	100,0	85,1	14,9	11,5	3,4
Kręgle (bowling)	100,0	94,1	5,9	0,8	5,1
Lekkoatletyka	100,0	53,4	46,6	30,5	16,1
Pływanie	100,0	97,6	2,4	1,4	1,0
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	98,8	1,2	0,3	0,9
Narciarstwo, snowboard	100,0	96,6	3,4	1,9	1,5
Badminton	100,0	95,7	4,3	1,9	2,4
Gimnastyka ^{a)}	100,0	96,4	3,6	2,1	1,6
Taniec	100,0	95,2	4,8	4,4	0,4
Jogging, spacer, nordic walking	100,0	98,5	1,5	0,8	0,6
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	99,6	0,4	0,0	0,4
Kulturystryka i sporty siłowe lub korzystanie z siłowni	100,0	100,0	0,0	0,0	0,0
Tenis ziemny, squash	100,0	96,6	3,4	3,4	0,0
Tenis stołowy	100,0	90,6	9,4	3,0	6,5
Wędkarstwo	100,0	95,8	4,2	4,2	0,0
Szachy	100,0	95,8	4,2	2,5	1,7

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp.

Tabl. 30 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według form finansowania oraz rodzajów zajęć

Rodzaje zajęć	Zajęcia scharakteryzowane	Formy finansowania				Przeciętne miesięczne opłaty uczestnika					
		wydatki ponosi			uczestnictwo nie wiązało się z wydatkami	brak opłat	do 150 zł	od 151 zł do 300 zł	od 301 zł do 500 zł	od 501 zł do 1000 zł	powyżej 1000 zł
		organizator w całości	uczestnik								
			w części	w całości							
w odsetkach											

OGÓLEM

Piłka nożna	100,00	12,09	3,28	2,91	81,72	93,81	5,94	0,11	0,00	0,13	0,00
Koszykówka	100,00	10,29	1,99	5,27	82,46	92,74	6,85	0,40	0,00	0,00	0,00
Piłka ręczna	100,00	17,78	3,23	2,03	76,95	94,73	4,51	0,00	0,75	0,00	0,00
Piłka siatkowa	100,00	10,25	3,19	4,95	81,62	91,86	7,87	0,00	0,27	0,00	0,00
Kregle (bowling)	100,00	3,81	6,25	66,37	23,57	27,38	71,64	0,00	0,00	0,00	0,98
Lekkoatletyka	100,00	26,26	7,14	2,14	64,46	90,72	9,28	0,00	0,00	0,00	0,00
Pływanie	100,00	3,47	5,64	45,92	44,98	48,45	50,71	0,48	0,30	0,00	0,07
Kolarstwo lub rekreacyjna jazda na rowerze	100,00	0,71	0,28	1,10	97,92	98,62	1,30	0,00	0,00	0,08	0,00
Narciarstwo, snowboard	100,00	1,59	4,28	68,69	25,44	27,03	64,09	6,26	1,14	0,71	0,77
Badminton	100,00	1,57	2,08	1,69	94,66	96,23	3,77	0,00	0,00	0,00	0,00
Gimnastyka ^{a)}	100,00	8,27	7,27	34,22	50,24	58,50	40,12	1,37	0,00	0,00	0,00
Taniec	100,00	3,90	7,38	38,42	50,29	54,19	43,92	1,44	0,00	0,45	0,00
Jogging, spacer, nordic walking	100,00	0,67	0,57	0,60	98,16	98,83	1,06	0,11	0,00	0,00	0,00
Jazda na łyżworolkach, deskorolce, wrotkach	100,00	1,02	0,46	1,12	97,39	98,42	1,58	0,00	0,00	0,00	0,00
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,00	3,84	6,35	39,46	50,35	54,20	42,92	2,49	0,00	0,40	0,00
Tenis ziemny, squash	100,00	6,43	6,37	39,28	47,93	54,36	36,98	2,16	3,80	2,70	0,00
Tenis stołowy	100,00	6,93	1,04	3,16	88,88	95,80	2,37	0,55	1,27	0,00	0,00
Wędkarstwo	100,00	1,00	4,12	24,03	70,85	71,86	26,28	1,25	0,00	0,62	0,00
Brydż	100,00	2,37	0,91	4,75	91,98	94,34	5,66	0,00	0,00	0,00	0,00
Szachy	100,00	2,53	0,69	0,87	95,91	98,44	1,56	0,00	0,00	0,00	0,00
Inne gry świetlicowe	100,00	1,87	0,00	0,00	98,13	100,00	0,00	0,00	0,00	0,00	0,00
Inne rodzaje sportu lub rekreacji ruchowej	100,00	5,99	8,27	4,90	80,83	86,83	10,13	2,13	0,00	0,92	0,00

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp.

Tabl. 30 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według form finansowania oraz rodzajów zajęć (cd.)

Rodzaje zajęć	Zajęcia scharakteryzowane	Formy finansowania				Przeciętne miesięczne opłaty uczestnika					
		wydatki ponosi			uczestnictwo nie wiązało się z wydatkami	brak opłat	do 150 zł	od 151 zł do 300 zł	od 301zł do 500 zł	od 501zł do 1000 zł	powyżej 1000 zł
		organizator w całości	uczestnik								
			w części	w całości							
w odsetkach											
MĘŻCZYŹNI											
Piłka nożna	100,0	12,2	3,30	3,03	81,47	93,67	6,07	0,12	0,00	0,14	0,00
Koszykówka	100,0	8,9	2,96	6,84	81,31	90,20	9,20	0,60	0,00	0,00	0,00
Piłka ręczna	100,0	16,0	2,80	2,34	78,82	94,86	3,74	0,00	1,40	0,00	0,00
Piłka siatkowa	100,0	11,2	3,29	6,22	79,25	90,49	9,51	0,00	0,00	0,00	0,00
Kregle (bowling)	100,0	2,5	2,75	70,89	23,87	26,36	71,73	0,00	0,00	0,00	1,91
Lekkoatletyka	100,0	29,9	5,67	1,18	63,26	93,15	6,85	0,00	0,00	0,00	0,00
Pływanie	100,0	3,7	4,44	44,81	47,07	50,75	48,40	0,27	0,45	0,00	0,13
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	0,7	0,09	1,19	98,01	98,72	1,20	0,00	0,00	0,08	0,00
Narciarstwo, snowboard	100,0	1,5	5,29	65,36	27,80	29,34	61,42	6,22	1,17	1,20	0,64
Badminton	100,0	1,1	4,18	1,66	93,11	94,16	5,84	0,00	0,00	0,00	0,00
Gimnastyka ^{a)}	100,0	9,9	7,61	12,56	69,96	79,84	18,46	1,70	0,00	0,00	0,00
Taniec	100,0	0,0	11,30	36,13	52,57	52,57	45,73	0,00	0,00	1,70	0,00
Jogging, spacer, nordic walking	100,0	0,7	0,76	0,65	97,89	98,59	1,41	0,00	0,00	0,00	0,00
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	2,6	1,18	0,66	95,54	98,16	1,84	0,00	0,00	0,00	0,00
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	2,6	5,86	38,77	52,78	55,36	41,00	3,14	0,00	0,50	0,00
Tenis ziemny, squash	100,0	7,8	4,67	37,99	49,52	57,34	33,61	3,20	1,84	4,01	0,00
Tenis stołowy	100,0	8,0	0,74	3,25	88,05	96,01	1,54	0,74	1,71	0,00	0,00
Wędkarstwo	100,0	1,1	4,19	26,16	68,51	69,64	28,25	1,41	0,00	0,69	0,00
Szachy	100,00	2,6	0,93	1,17	95,35	97,90	2,10	0,00	0,00	0,00	0,00

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 30 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według form finansowania oraz rodzajów zajęć (dok.)

Rodzaje zajęć	Zajęcia scharakteryzowane	Formy finansowania				Przeciętne miesięczne opłaty uczestnika					
		wydatki ponosi			uczestnictwo nie wiązało się z wydatkami	brak opłat	do 150 zł	od 151 zł do 300 zł	od 301 zł do 500 zł	od 501 zł do 1000 zł	powyżej 1000 zł
		organizator w całości	uczestnik								
			w części	w całości							
w odsetkach											
KOBIETY											
Piłka nożna	100,0	10,4	3,0	1,0	85,52	95,9	4,1	0,0	0,0	0,0	0,0
Koszykówka	100,0	13,1	0,0	2,1	84,79	97,9	2,1	0,0	0,0	0,0	0,0
Piłka ręczna	100,0	19,8	3,7	1,7	74,76	94,6	5,4	0,0	0,0	0,0	0,0
Piłka siatkowa	100,0	9,2	3,1	3,6	84,10	93,3	6,1	0,0	0,6	0,0	0,0
Kręgle (bowling)	100,0	5,2	9,9	61,6	23,25	28,5	71,5	0,0	0,0	0,0	0,0
Lekkoatletyka	100,0	22,7	8,6	3,1	65,64	88,3	11,7	0,0	0,0	0,0	0,0
Pływanie	100,0	3,2	6,9	47,1	42,75	46,0	53,2	0,7	0,1	0,0	0,0
Pozostałe sporty wodne (kajakarstwo, wioślarstwo, narciarstwo wodne, windsurfing itp)	100,0	8,0	11,2	47,0	33,86	41,8	54,1	1,8	0,0	2,3	0,0
Judo, karate, tai-chi, inne sporty walki	100,0	14,2	10,9	55,1	19,73	34,0	66,0	0,0	0,0	0,0	0,0
Kolarstwo lub rekreacyjna jazda na rowerze	100,0	0,7	0,5	1,0	97,83	98,5	1,4	0,0	0,0	0,1	0,0
Narciarstwo, snowboard	100,0	1,7	2,8	73,6	21,98	23,7	68,0	6,3	1,1	0,0	0,9
Badminton	100,0	1,9	0,8	1,7	95,58	97,5	2,5	0,0	0,0	0,0	0,0
Gimnastyka ^{a)}	100,0	8,0	7,2	37,8	46,97	55,0	43,7	1,3	0,0	0,0	0,0
Taniec	100,0	5,3	6,0	39,3	49,46	54,8	43,3	2,0	0,0	0,0	0,0
Jogging, spacer, nordic walking	100,0	0,7	0,5	0,6	98,31	99,0	0,9	0,2	0,0	0,0	0,0
Jazda na łyżworolkach, deskorolce, wrotkach	100,0	0,0	0,0	1,4	98,58	98,6	1,4	0,0	0,0	0,0	0,0
Kulturystyka i sporty siłowe lub korzystanie z siłowni	100,0	8,7	8,2	42,1	41,00	49,7	50,3	0,0	0,0	0,0	0,0
Tenis ziemny, squash	100,0	3,6	9,9	41,9	44,64	48,2	43,9	0,0	7,9	0,0	0,0
Tenis stołowy	100,0	3,9	1,9	2,9	91,29	95,2	4,8	0,0	0,0	0,0	0,0
Wędkarstwo	100,0	0,0	3,6	7,4	89,08	89,1	10,9	0,0	0,0	0,0	0,0
Szachy	100,0	2,5	0,0	0,0	97,51	100,0	0,0	0,0	0,0	0,0	0,0

a) ogólnorozwojowa, odchudzająca, korekcyjna, aerobic itp

Tabl. 31 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według częstotliwości zajęć i wybranych cech uczestników

Wyszczególnienie	Dyscypliny scharakteryzowane	Częstotliwość zajęć							
		okazjonalna	sporadyczna	wypoczynek sobotnio-niedzielnny	systematyczna (w tygodniu)				
					1 raz	2 razy	3 razy	4-5 razy	6 i więcej
w odsetkach									
OGÓLEM	100,0	25,6	15,8	16,1	15,2	10,6	6,2	4,8	5,7
Płeć									
Mężczyzna	100,0	25,5	16,4	15,7	15,7	10,5	6,3	4,8	5,2
Kobieta	100,0	25,9	15,0	16,6	14,5	10,8	6,1	4,8	6,4
Wiek									
4 - 9	100,0	19,6	10,8	11,9	17,4	14,9	9,8	9,1	6,6
10 - 14	100,0	19,3	14,0	12,8	19,7	15,5	8,1	6,3	4,3
15 - 19	100,0	25,5	15,5	16,3	18,0	11,9	6,5	3,7	2,4
20 - 29	100,0	29,1	18,1	15,7	15,3	9,4	5,5	3,2	3,7
30 - 39	100,0	33,7	17,0	20,0	12,8	5,8	4,3	2,4	4,0
40 - 49	100,0	29,6	18,1	20,6	13,0	6,1	4,3	3,0	5,2
50 - 59	100,0	24,2	14,9	17,3	11,2	10,1	5,9	6,8	9,6
60 i więcej lat	100,0	15,3	14,6	11,3	9,9	14,0	6,8	8,3	19,7
Wykształcenie									
Wyższe	100,0	32,3	16,1	16,0	14,9	8,9	4,2	3,3	4,4
Średnie i policealne	100,0	27,8	17,2	17,4	13,3	9,0	5,4	3,7	6,3
Zasadnicze zawodowe	100,0	25,6	16,4	20,6	12,0	6,5	5,2	5,3	8,3
Gimnazjalne	100,0	26,9	16,5	16,9	16,6	12,0	5,8	3,2	2,2
Podstawowe ukończone i bez wykształcenia	100,0	19,5	14,9	13,1	16,9	13,5	9,4	5,8	7,0
Nie dotyczy (osoby do 14 lat)	100,0	19,0	12,7	12,5	18,6	15,2	8,3	8,2	5,6
Dochód na 1 osobę									
do 400,00 zł	100,0	21,5	14,7	14,8	16,1	10,4	9,3	7,2	6,0
400,01- 800,00	100,0	24,5	17,2	16,4	15,3	10,0	7,3	4,9	4,4
800,01- 1200,00	100,0	22,3	15,7	17,2	15,5	11,1	6,5	5,1	6,6
1200,01- 1600,00	100,0	28,5	15,2	15,5	14,5	11,7	4,6	3,3	6,7
powyżej 1600,00 zł	100,0	29,7	14,7	15,4	14,8	10,1	4,9	4,7	5,6
Miejsce zamieszkania									
Miasta	100,0	26,9	15,4	15,6	15,6	10,6	5,1	4,4	6,3
o liczbie mieszkańców: 500 tys. i więcej	100,0	29,3	17,0	13,7	14,8	10,1	5,0	4,3	5,8
200 - 500 tys.	100,0	29,4	13,2	14,5	14,4	10,6	5,2	3,8	9,0
100 - 200 tys.	100,0	31,1	16,3	15,9	14,1	9,9	3,1	4,4	5,3
20 - 100 tys.	100,0	24,8	13,6	18,3	16,2	10,2	5,1	5,2	6,5
20 tys. i mniej	100,0	22,3	17,0	15,4	17,9	11,8	6,4	4,0	5,3
Wieś	100,0	22,9	16,5	17,1	14,1	10,7	8,5	5,7	4,4
Typy gospodarstw domowych									
Pracowników	100,0	26,1	16,4	16,9	15,5	10,3	6,1	4,1	4,6
Rolników	100,0	22,3	18,0	16,2	15,2	10,7	8,9	6,7	2,1
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	32,1	11,3	15,8	16,2	10,9	5,6	4,6	3,5
Emerytów	100,0	18,4	14,4	12,0	12,5	12,6	6,4	7,7	16,0
Rencistów	100,0	19,1	16,9	14,3	12,5	12,0	8,1	7,1	10,2
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	27,7	18,1	14,1	13,9	8,3	5,1	5,5	7,2
Motywy uczestnictwa									
zachowanie zdrowia i kondycji fizycznej	100,0	23,2	14,9	14,7	17,1	11,2	6,2	4,9	7,8
zachowanie właściwej sylwetki	100,0	27,2	14,3	13,8	13,0	12,5	8,4	5,0	5,8
dla przyjemności i rozrywki	100,0	27,9	16,4	17,2	14,1	9,6	5,9	4,6	4,3
dla zdobycia popularności i sławy	100,0	15,6	19,7	6,1	13,6	11,8	12,9	16,8	3,5
uzyskanie korzyści materialnych	100,0	0,0	16,1	14,1	21,9	20,9	0,0	13,6	13,5
zalecenia lekarza	100,0	8,4	14,3	17,5	9,7	21,7	10,6	6,3	11,6
spotkania ze znajomymi	100,0	25,3	18,4	19,3	14,2	11,7	5,8	2,2	3,1
ze względu na modę	100,0	9,9	9,7	29,4	32,6	3,4	0,0	14,9	0,0
uprawianie sportu lub rekreacji w przeszłości	100,0	32,9	15,6	14,2	12,9	12,5	5,0	4,3	2,7
inne przyczyny	100,0	7,8	8,6	11,2	14,1	14,8	12,5	15,2	15,9

a) Inne niż emerytura lub renta

Tabl. 32 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według częstotliwości zajęć i wybranych cech zajęć

Wyszczególnienie	Dyscypliny scharakteryzowane	Częstotliwość zajęć								
		okazjonalna	spordyczna	wypoczynek sobotnio-niedzielny	systematyczna (w tygodniu)					
					1 raz	2 razy	3 razy	4-5 razy	6 i więcej	
w odsetkach										
OGÓLEM	100,0	25,6	15,8	16,1	15,2	10,6	6,2	4,8	5,7	
Okres uczestnictwa										
poniżej roku	100,0	27,7	11,1	6,3	20,2	19,3	4,9	7,5	2,8	
1 rok	100,0	18,9	13,2	12,0	24,1	14,7	6,5	5,8	4,7	
2 lata	100,0	21,9	15,5	13,7	20,8	13,8	6,1	3,7	4,6	
3-5 lat	100,0	23,7	15,9	17,1	15,7	11,2	6,8	5,3	4,3	
6-9 lat	100,0	25,7	14,6	15,0	14,1	9,3	9,0	5,6	6,7	
10 lat i więcej	100,0	29,9	16,9	18,1	10,6	7,9	5,1	4,2	7,3	
Miejsce uczestnictwa										
miejscowość zamieszkania	100,0	22,3	15,4	17,1	15,0	11,2	7,0	5,5	6,5	
miejscowość usytuowania										
miejsca pracy lub nauki	100,0	14,7	19,4	6,9	32,1	17,8	4,0	3,3	1,9	
inna miejscowość odległa do 5,0 km od domu	100,0	25,9	22,9	14,8	22,2	8,2	3,0	0,7	2,3	
inna miejscowość odległa do 5,1 do 10 km od domu	100,0	30,2	24,2	15,2	15,9	7,6	2,2	2,2	2,5	
inna miejscowość odległa powyżej 10 km od domu	100,0	63,5	13,3	9,0	8,2	3,4	1,2	0,7	0,8	
Czasu trwania jednorazowych zajęć										
poniżej 1 godziny	100,0	23,3	18,0	13,0	14,8	11,1	6,8	5,4	7,7	
1 godzina	100,0	25,6	16,5	16,0	16,9	10,3	6,1	4,2	4,5	
od 1 godz. i 1 min. do 2 godzin	100,0	22,6	14,3	17,1	15,5	11,8	7,1	5,5	6,1	
od 2 godz. i 1 min. do 3 godzin	100,0	28,7	12,9	20,1	11,7	8,8	4,9	5,6	7,3	
powyżej 3 godz.	100,0	47,8	15,5	15,9	5,7	7,2	1,9	2,2	3,9	
Główny organizator zajęć										
klub sportowy	100,0	10,4	11,0	3,4	22,1	26,1	10,5	12,1	4,3	
szkoła (SKS, UKS)	100,0	10,9	12,1	5,1	40,9	20,5	4,5	4,4	1,6	
zakład pracy	100,0	19,1	15,2	4,5	33,5	17,1	6,8	3,1	0,7	
prywatny organizator	100,0	19,8	15,2	9,8	25,4	21,7	4,5	2,6	1,0	
inni organizatorzy bez organizatora (indywidualnie, z rodziną itp.)	100,0	23,3	16,5	6,4	31,1	13,4	5,2	1,8	2,3	
klub sportowy	100,0	27,8	16,2	18,3	11,7	8,4	6,3	4,8	6,6	
szkoła (SKS, UKS)	100,0	10,4	11,0	3,4	22,1	26,1	10,5	12,1	4,3	
szkoła (SKS, UKS)	100,0	10,9	12,1	5,1	40,9	20,5	4,5	4,4	1,6	
Przeciętny czas dotarcia na zajęcia i do domu										
na miejscu bez dojazdu	100,0	19,6	13,8	19,9	11,5	10,4	8,6	6,9	9,3	
do 59 minut	100,0	29,6	17,3	12,2	20,5	11,3	4,1	2,8	2,3	
od 1 godz. do 1 godz. 59 minut	100,0	33,6	21,5	12,7	16,0	10,9	2,6	1,7	1,0	
2 godziny i więcej	100,0	62,8	14,0	8,9	6,5	4,1	1,6	1,7	0,4	
Uczestnictwo w zawodach										
brak udziału w zawodach	100,0	26,5	16,1	16,6	14,5	9,9	6,1	4,4	5,8	
częstotliwość uczestnictwa w roku: od 1 do 5	100,0	13,2	13,6	5,6	29,0	20,9	6,7	8,2	2,8	
od 6 do 10	100,0	5,6	11,7	16,5	19,0	25,3	5,6	12,9	3,3	
ponad 10 razy w roku	100,0	13,3	3,6	14,6	16,6	18,1	11,0	13,1	9,8	
Formy finansowania										
całość wydatków poniósł organizator zajęć	100,0	15,3	12,1	5,8	31,5	20,0	6,0	6,7	2,7	
część wydatków poniósł uczestnik	100,0	22,3	11,7	8,2	19,0	20,8	6,3	6,6	5,1	
całość wydatków poniósł uczestnik	100,0	29,2	23,2	10,7	20,3	11,6	2,7	1,7	0,7	
uczestnictwo nie wiązało się z wydatkami	100,0	25,6	14,5	18,2	12,9	9,4	7,0	5,3	7,0	
Przeciętne miesięczne opłaty										
brak opłat	100,0	25,0	14,4	17,5	13,9	10,0	6,9	5,4	6,8	
do 150 zł	100,0	27,8	21,9	9,8	20,6	13,3	3,2	2,2	1,4	
od 151 do 300	100,0	31,2	10,3	20,4	14,5	12,4	1,4	6,8	3,1	
od 301 do 500	100,0	28,4	20,4	15,3	4,9	7,2	9,0	14,8	0,0	
od 501 do 1000	100,0	25,6	6,2	39,8	7,9	0,0	16,0	4,5	0,0	
powyżej 1000 zł	100,0	78,1	21,9	0,0	0,0	0,0	0,0	0,0	0,0	

Tabl. 33 Uczestnictwo członków gospodarstw domowych w zawodach sportowych lub rekreacyjnych według częstotliwości udziału w zawodach oraz cech uczestników

Wyszczególnienie	Dyscypliny scharakteryzowane	Brak udziału w zawodach	Udział w zawodach		
			razem	częstotliwość uczestnictwa (w roku)	
				od 1 do 5	6 i więcej
w odsetkach					
ZAJĘCIA SZARAKTERYZOWANE					
RAZEM	100,0	93,7	6,3	3,9	2,5
Typy gospodarstw domowych					
Pracowników	100,0	93,5	6,5	4,0	2,5
Rolników	100,0	92,4	7,6	3,2	4,4
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	93,6	6,4	4,3	2,0
Emerytów	100,0	95,6	4,4	2,7	1,7
Rencistów	100,0	92,4	7,6	4,3	3,3
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	93,7	6,3	3,1	3,2
Miejsce zamieszkania					
Miasta	100,0	94,1	5,9	3,8	2,0
o liczbie mieszkańców: 500 tys. i więcej	100,0	95,2	4,8	3,1	1,7
200 - 500 tys.	100,0	94,8	5,2	3,5	1,7
100 - 200 tys.	100,0	93,1	6,9	4,4	2,5
20 - 100 tys.	100,0	92,8	7,2	4,6	2,6
20 tys. i mniej	100,0	94,4	5,6	3,8	1,8
Wieś	100,0	92,7	7,3	3,9	3,4
Płeć					
Mężczyzna	100,0	91,9	8,1	4,9	3,3
Kobieta	100,0	95,7	4,3	2,7	1,5
Wiek					
4 - 9	100,0	95,2	4,8	2,8	2,0
10 - 14	100,0	86,6	13,4	8,8	4,6
15 - 19	100,0	87,6	12,4	7,4	5,1
20 - 29	100,0	95,7	4,3	2,6	1,6
30 - 39	100,0	96,5	3,5	1,8	1,6
40 - 49	100,0	96,2	3,8	2,5	1,3
50 - 59	100,0	98,0	2,0	1,1	1,0
60 i więcej lat	100,0	98,1	1,9	0,9	1,0
Wykształcenie					
Wyższe	100,0	96,7	3,3	2,2	1,1
Średnie i policealne	100,0	96,2	3,8	2,3	1,5
Zasadnicze zawodowe	100,0	95,8	4,2	1,9	2,3
Gimnazjalne	100,0	86,7	13,3	8,1	5,2
Podstawowe ukończone i bez wykształcenia	100,0	91,5	8,5	5,6	3,0
Nie dotyczy (osoby do 14 lat)	100,0	90,9	9,1	5,7	3,5
Dochód na 1 osobę					
do 400,00 zł	100,0	93,7	6,3	3,4	2,8
400,01- 800,00	100,0	91,6	8,4	4,8	3,6
800,01- 1200,00	100,0	93,5	6,5	4,0	2,5
1200,01- 1600,00	100,0	94,7	5,3	3,7	1,6
powyżej 1600,00 zł	100,0	95,7	4,3	2,8	1,6
Motywy uczestnictwa					
zachowanie zdrowia i kondycji fizycznej	100,0	94,4	5,6	3,6	2,0
zachowanie właściwej sylwetki	100,0	97,8	2,2	1,9	0,3
dla przyjemności i rozrywki	100,0	93,7	6,3	3,7	2,6
dla zdobycia popularności i sławy	100,0	60,2	39,8	21,4	18,4
uzyskanie korzyści materialnych	100,0	53,4	46,6	34,2	12,4
zalecenia lekarza	100,0	98,7	1,3	1,3	0,0
spotkania ze znajomymi	100,0	90,5	9,5	6,3	3,2
ze względu na modę	100,0	90,2	9,8	6,3	3,6
uprawianie sportu lub rekreacji w przeszłości	100,0	74,9	25,1	10,2	14,9
inne przyczyny	100,0	91,8	8,2	4,1	4,1

a) Inne niż emerytura lub renta

Tabl. 33 Uczestnictwo członków gospodarstw domowych w zawodach sportowych lub rekreacyjnych według częstotliwości udziału w zawodach oraz cech uczestników (dok.)

Wyszczególnienie	Dyscypliny scharakteryzowane	Brak udziału w zawodach	Udział w zawodach		
			razem	częstotliwość uczestnictwa (w roku)	
				od 1 do 5	6 i więcej
w odsetkach					
W TYM UCZESTNICTWO SYSTEMATYCZNE					
RAZEM	100,0	89,9	10,1	6,1	14,9
Typy gospodarstw domowych					
Pracowników	100,0	89,0	11,0	6,8	4,2
Rolników	100,0	89,3	10,7	5,2	5,5
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	88,3	11,7	7,7	4,0
Emerytów	100,0	94,9	5,1	2,6	2,6
Rencistów	100,0	92,8	7,2	5,3	1,9
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	92,3	7,7	3,2	4,5
Miejsce zamieszkania					
Miasta	100,0	90,2	9,8	6,3	3,5
o liczbie mieszkańców: 500 tys. i więcej	100,0	90,6	9,4	6,2	3,3
200 – 500 tys.	100,0	91,6	8,4	5,3	3,1
100 – 200 tys.	100,0	87,0	13,0	7,6	5,4
20 – 100 tys.	100,0	88,1	11,9	8,3	3,5
20 tys. i mniej	100,0	92,5	7,5	4,3	3,2
Wieś	100,0	89,4	10,6	5,8	4,8
Płeć					
Mężczyzna	100,0	87,1	12,9	7,4	5,4
Kobieta	100,0	93,1	6,9	4,7	2,2
Wiek					
4 - 9	100,0	89,9	10,1	6,1	3,9
10 - 14	100,0	94,4	5,6	3,6	2,0
15 - 19	100,0	79,9	20,1	13,3	6,8
20 - 29	100,0	79,2	20,8	12,6	8,2
30 - 39	100,0	93,2	6,8	4,1	2,7
40 - 49	100,0	94,5	5,5	2,5	3,0
50 - 59	100,0	94,4	5,6	3,2	2,4
60 i więcej lat	100,0	97,7	2,3	0,8	1,4
Wykształcenie					
Wyższe	100,0	94,4	5,6	3,3	2,3
Średnie i policealne	100,0	93,9	6,1	3,2	2,9
Zasadnicze zawodowe	100,0	95,8	4,2	1,9	2,3
Gimnazjalne	100,0	86,7	13,3	8,1	5,2
Podstawowe ukończone i bez wykształcenia	100,0	86,8	13,2	8,4	4,8
Nie dotyczy (osoby do 14 lat)	100,0	87,5	12,5	8,0	4,5
Dochód na 1 osobę					
do 400,00 zł	100,0	91,0	9,0	4,7	4,3
400,01- 800,00	100,0	87,2	12,8	7,6	5,2
800,01- 1200,00	100,0	89,7	10,3	6,5	3,9
1200,01- 1600,00	100,0	91,2	8,8	6,0	2,8
powyżej 1600,00 zł	100,0	92,5	7,5	4,4	3,1
Motywy uczestnictwa					
zachowanie zdrowia i kondycji fizycznej	100,0	91,7	8,3	5,5	2,8
zachowanie właściwej sylwetki	100,0	98,3	1,7	1,7	0,0
dla przyjemności i rozrywki	100,0	89,2	10,8	6,4	4,4
dla zdobycia popularności i sławy	100,0	40,9	59,1	27,6	31,5
uzyskanie korzyści materialnych	100,0	42,4	57,6	49,0	8,7
zalecenia lekarza	100,0	98,7	1,3	1,3	0,0
spotkania ze znajomymi	100,0	87,5	12,5	8,2	4,3
ze względu na modę	100,0	80,7	19,3	12,3	7,0
uprawianie sportu lub rekreacji w przeszłości	100,0	44,6	55,4	21,3	34,1
inne przyczyny	100,0	91,4	8,6	3,0	5,6

a) Innych niż emerytura lub renta

Tabl. 34 Uczestnictwo członków gospodarstw domowych w zawodach sportowych lub rekreacyjnych według częstotliwości udziału w zawodach oraz cech zajęć

Wyszczególnienie	Dyscypliny scharakteryzowane	Brak udziału w zawodach	Udział w zawodach		
			razem	częstotliwość uczestnictwa (w roku)	
				od 1 do 5	6 i więcej
W odsetkach					
ZAJĘCIA SZARAKTERYZOWANE RAZEM	100,0	93,7	6,3	3,9	2,5
Okres uczestnictwa					
poniżej roku	100,0	97,1	2,9	2,4	0,5
1 rok	100,0	93,4	6,6	4,7	1,9
2 lata	100,0	90,4	9,6	6,4	3,2
3-5 lat	100,0	92,0	8,0	4,9	3,1
6-9 lat	100,0	91,4	8,6	4,9	3,7
10 lat i więcej	100,0	96,5	3,5	1,8	1,7
Miejsce uczestnictwa					
miejscowość zamieszkania	100,0	94,2	5,8	3,3	2,5
miejscowość usytuowania miejsca pracy lub nauki	100,0	75,6	24,4	19,4	5,0
inna miejscowość odległa do 5,0 km od domu	100,0	93,2	6,8	4,5	2,2
inna miejscowość odległa do 5,1 do 10 km od domu	100,0	93,6	6,4	4,7	1,7
inna miejscowość odległa powyżej 10 km od domu	100,0	94,5	5,5	3,6	2,0
Czas trwania jednorazowych zajęć					
poniżej 1 godziny	100,0	95,6	4,4	2,5	1,9
1 godzina	100,0	95,3	4,7	2,9	1,8
od 1 godz. i 1 min. do 2 godzin	100,0	90,9	9,1	5,4	3,6
od 2 godz. i 1 min. do 3 godzin	100,0	92,8	7,2	5,1	2,2
powyżej 3 godz.	100,0	93,1	6,9	4,6	2,3
Główny organizator zajęć					
klub sportowy	100,0	53,7	46,3	22,4	23,9
szkoła (SKS, UKS)	100,0	68,4	31,6	24,3	7,3
zakład pracy	100,0	88,9	11,1	8,7	2,5
prywatny organizator	100,0	90,6	9,4	4,6	4,8
inni organizatorzy	100,0	84,3	15,7	10,7	5,0
bez organizatora (indywidualnie, z rodziną itp.)	100,0	97,6	2,4	1,4	1,0
Przeciętny czas dotarcia na zajęcia i do domu					
na miejscu bez dojazdu	100,0	96,9	3,1	1,5	1,5
do 59 minut	100,0	89,7	10,3	6,5	3,8
od 1 godz. do 1 godz. 59 minut	100,0	92,2	7,8	5,4	2,4
2 godziny i więcej	100,0	92,8	7,2	5,4	1,8
Uczestnictwo w zawodach					
brak udziału w zawodach	100,0	100,0	0,0	0,0	0,0
częstotliwość uczestnictwa w roku:					
od 1 do 5	100,0	0,0	100,0	100,0	0,0
od 6 do 10	100,0	0,0	100,0	0,0	100,0
ponad 10 razy w roku	100,0	0,0	100,0	0,0	100,0
Formy finansowania					
całość wydatków poniósł organizator zajęć	100,0	48,3	51,7	34,4	17,3
część wydatków poniósł uczestnik	100,0	71,3	28,7	16,3	12,4
całość wydatków poniósł uczestnik	100,0	95,8	4,2	2,6	1,6
uczestnictwo nie wiązało się z wydatkami	100,0	96,8	3,2	1,8	1,4
Przeciętne miesięczne opłaty					
brak opłat	100,0	94,1	5,9	3,6	2,3
do 150 zł	100,0	92,2	7,8	4,7	3,1
od 151 do 300	100,0	87,3	12,7	6,5	6,1
od 301 do 500	100,0	73,0	27,0	11,9	15,1
od 501 do 1000	100,0	95,5	4,5	4,5	0,0
powyżej 1000 zł	100,0	100,0	0,0	0,0	0,0

Tabl. 34 Uczestnictwo członków gospodarstw domowych w zawodach sportowych lub rekreacyjnych według częstotliwości udziału w zawodach oraz cech zajęć (dok.)

Wyszczególnienie	Dyscypliny scharakteryzowane	Brak udziału w zawodach	Udział w zawodach		
			razem	częstotliwość uczestnictwa (w roku)	
				od 1 do 5	6 i więcej
w odsetkach					
W TYM UCZESTNICTWO SYSTEMATYCZNE					
RAZEM	100,0	89,9	10,1	6,1	3,9
Okres uczestnictwa					
poniżej roku	100,0	97,1	2,9	2,9	0,0
1 rok	100,0	90,1	9,9	7,5	2,4
2 lata	100,0	86,6	13,4	8,6	4,8
3-5 lat	100,0	87,7	12,3	7,4	4,8
6-9 lat	100,0	85,7	14,3	8,6	5,6
10 lat i więcej	100,0	94,1	5,9	2,8	3,1
Miejsce uczestnictwa					
miejscowość zamieszkania	100,0	90,9	9,1	5,4	3,7
miejscowość usytuowania miejsca pracy lub nauki	100,0	71,1	28,9	22,4	6,5
inna miejscowość odległa do 5,0 km od domu	100,0	87,3	12,7	9,1	3,6
inna miejscowość odległa do 5,1 do 10 km od domu	100,0	90,1	9,9	6,8	3,1
inna miejscowość odległa powyżej 10 km od domu	100,0	86,5	13,5	3,7	9,8
Czas trwania jednorazowych zajęć					
poniżej 1 godziny	100,0	95,2	4,8	3,4	1,4
1 godzina	100,0	92,6	7,4	4,8	2,5
od 1 godz. i 1 min. do 2 godzin	100,0	85,3	14,7	8,4	6,3
od 2 godz. i 1 min. do 3 godzin	100,0	85,4	14,6	9,7	4,9
powyżej 3 godz.	100,0	85,1	14,9	6,5	8,5
Główny organizator zajęć					
klub sportowy	100,0	46,0	54,0	25,1	28,9
szkoła (SKS, UKS)	100,0	65,2	34,8	26,2	8,6
zakład pracy	100,0	90,7	9,3	5,3	4,0
prywatny organizator	100,0	89,6	10,4	6,5	3,9
inni organizatorzy	100,0	85,5	14,5	7,7	6,8
bez organizatora (indywidualnie, z rodziną itp.)	100,0	96,8	3,2	2,0	1,2
Przeciętny czas dotarcia na zajęcia i do domu					
na miejscu bez dojazdu	100,0	95,7	4,3	2,5	1,8
do 59 minut	100,0	82,0	18,0	11,1	6,9
od 1 godz. do 1 godz. 59 minut	100,0	86,9	13,1	7,6	5,5
2 godziny i więcej	100,0	72,9	27,1	19,4	7,7
Uczestnictwo w zawodach					
brak udziału w zawodach	100,0	100,0	0,0	0,0	0,0
częstotliwość uczestnictwa w roku:					
od 1 do 5	100,0	0,0	100,0	100,0	0,0
od 6 do 10	100,0	0,0	100,0	0,0	100,0
ponad 10 razy w roku	100,0	0,0	100,0	0,0	100,0
Formy finansowania					
całość wydatków poniósł organizator zajęć	100,0	39,9	60,1	37,8	22,3
część wydatków poniósł uczestnik	100,0	61,5	38,5	21,4	17,0
całość wydatków poniósł uczestnik	100,0	92,0	8,0	5,3	2,7
uczestnictwo nie wiązało się z wydatkami	100,0	95,9	4,1	2,4	1,7
Przeciętne miesięczne opłaty					
brak opłat	100,0	91,1	8,9	5,5	3,5
do 150 zł	100,0	85,8	14,2	8,6	5,6
od 151 do 300	100,0	75,8	24,2	12,7	11,5
od 301 do 500	100,0	37,5	62,5	33,1	29,3
powyżej 500 zł	100,0	84,2	15,8	15,8	0,0

Tabl. 35 Uczestnictwo członków gospodarstw domowych w obozach sportowych lub sportowo-rekreacyjnych według częstotliwości udziału w obozach oraz cech uczestników

Wyszczególnienie	Dyscypliny scharakteryzowane	Brak udziału w obozach	Udział w obozach		
			razem	częstotliwość uczestnictwa (w roku)	
				1 raz	2 i więcej razy
w odsetkach					
ZAJĘCIA SZARAKTERYZOWANE					
RAZEM	100,0	98,5	1,5	1,1	0,4
Typy gospodarstw domowych					
Pracowników	100,0	98,4	1,6	1,2	0,4
Rolników	100,0	99,4	0,6	0,6	0,0
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	97,8	2,2	1,3	0,9
Emerytów	100,0	98,7	1,3	0,8	0,5
Rencistów	100,0	99,8	0,2	0,2	0,0
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	99,0	1,0	1,0	0,0
Miejsce zamieszkania					
Miasta	100,0	98,0	2,0	1,4	0,6
o liczbie mieszkańców: 500 tys. i więcej	100,0	97,4	2,6	1,7	0,9
200 – 500 tys.	100,0	98,6	1,4	1,1	0,2
100 – 200 tys.	100,0	98,1	1,9	1,5	0,4
20 – 100 tys.	100,0	98,1	1,9	1,4	0,5
20 tys. i mniej	100,0	98,2	1,8	1,1	0,7
Wieś	100,0	99,4	0,6	0,5	0,1
Płeć					
Mężczyzna	100,0	98,3	1,7	1,2	0,5
Kobieta	100,0	98,7	1,3	0,9	0,4
Wiek					
4 – 9	100,0	98,9	1,1	1,1	0,0
10 - 14	100,0	96,3	3,7	2,4	1,4
15 - 19	100,0	96,5	3,5	2,8	0,7
20 - 29	100,0	98,9	1,1	0,6	0,4
30 - 39	100,0	99,8	0,2	0,2	0,0
40 - 49	100,0	99,8	0,2	0,2	0,0
50 - 59	100,0	99,2	0,8	0,5	0,3
60 - 69	100,0	99,5	0,5	0,2	0,2
Wykształcenie					
Wyższe	100,0	99,0	1,0	0,8	0,1
Średnie i policealne	100,0	99,1	0,9	0,5	0,3
Zasadnicze zawodowe	100,0	99,8	0,2	0,2	0,0
Gimnazjalne	100,0	96,8	3,2	2,4	0,8
Podstawowe ukończone i bez wykształcenia	100,0	97,7	2,3	1,6	0,7
Nie dotyczy (osoby do 14 lat)	100,0	97,5	2,5	1,8	0,8
Dochód na 1 osobę					
do 400,00 zł	100,0	99,6	0,4	0,4	0,0
400,01- 800,00	100,0	98,5	1,5	1,0	0,5
800,01- 1200,00	100,0	98,2	1,8	1,3	0,5
1200,01- 1600,00	100,0	98,1	1,9	1,4	0,6
powyżej 1600,00 zł	100,0	98,6	1,4	1,0	0,3
Motywy uczestnictwa					
zachowanie zdrowia i kondycji fizycznej	100,0	98,4	1,6	1,2	0,4
zachowanie właściwej sylwetki	100,0	100,0	0,0	0,0	0,0
dla przyjemności i rozrywki	100,0	98,5	1,5	1,1	0,4
dla zdobycia popularności i sławy	100,0	90,0	10,0	8,0	2,0
uzyskanie korzyści materialnych	100,0	89,7	10,3	0,0	10,3
zalecenia lekarza	100,0	98,7	1,3	1,3	0,0
spotkania ze znajomymi	100,0	98,8	1,2	1,0	0,2
ze względu na modę	100,0	100,0	0,0	0,0	0,0
uprawianie sportu lub rekreacji w przeszłości	100,0	92,4	7,6	2,2	5,3
inne przyczyny	100,0	98,0	2,0	0,0	2,0

a) Innych niż emerytura lub renta

Tabl. 35 Uczestnictwo członków gospodarstw domowych w obozach sportowych lub sportowo-rekreacyjnych według częstotliwości udziału w obozach oraz cech uczestników (dok.)

Wyszczególnienie	Dyscypliny scharakteryzowane	Brak udziału w obozach	Udział w obozach		
			razem	częstotliwość uczestnictwa (w roku)	
				1 raz	2 i więcej razy
w odsetkach					
W TYM UCZESTNICTWO SYSTEMATYCZNE					
RAZEM	100,0	97,5	2,5	1,6	0,8
Typy gospodarstw domowych					
Pracowników	100,0	97,2	2,8	2,0	0,8
Rolników	100,0	98,7	1,3	1,3	0,0
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	97,0	3,0	1,2	1,8
Emerytów	100,0	98,4	1,6	1,0	0,7
Rencistów	100,0	100,0	0,0	0,0	0,0
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	98,9	1,1	1,1	0,0
Miejsce zamieszkania					
Miasta	100,0	96,8	3,2	2,0	1,1
o liczbie mieszkańców: 500 tys. i więcej	100,0	96,5	3,5	1,5	2,0
200 – 500 tys.	100,0	97,6	2,4	2,2	0,2
100 – 200 tys.	100,0	95,2	4,8	3,8	1,0
20 – 100 tys.	100,0	97,1	2,9	1,9	1,0
20 tys. i mniej	100,0	97,1	2,9	1,7	1,2
Wieś	100,0	99,0	1,0	0,8	0,2
Płeć					
Mężczyzna	100,0	97,1	2,9	2,0	0,9
Kobieta	100,0	98,0	2,0	1,2	0,7
Wiek					
4 – 9	100,0	98,8	1,2	1,2	0,0
10 - 14	100,0	94,2	5,8	3,6	2,2
15 - 19	100,0	94,1	5,9	4,5	1,4
20 - 29	100,0	98,4	1,6	0,6	1,0
30 - 39	100,0	99,7	0,3	0,3	0,0
40 - 49	100,0	100,0	0,0	0,0	0,0
50 - 59	100,0	99,6	0,4	0,2	0,2
60 - 69	100,0	99,8	0,2	0,0	0,2
Wykształcenie					
Wyższe	100,0	99,2	0,8	0,6	0,1
Średnie i policealne	100,0	98,7	1,3	0,6	0,7
Zasadnicze zawodowe	100,0	99,8	0,2	0,2	0,0
Gimnazjalne	100,0	93,7	6,3	4,6	1,7
Podstawowe ukończone i bez wykształcenia	100,0	96,9	3,1	2,2	0,9
Nie dotyczy (osoby do 14 lat)	100,0	96,2	3,8	2,4	1,4
Dochód na 1 osobę					
do 400,00 zł	100,0	99,2	0,8	0,8	0,0
400,01- 800,00	100,0	97,4	2,6	1,8	0,8
800,01- 1200,00	100,0	96,8	3,2	2,2	1,0
1200,01- 1600,00	100,0	97,5	2,5	1,3	1,2
powyżej 1600,00 zł	100,0	98,1	1,9	1,2	0,6
Motywy uczestnictwa					
zachowanie zdrowia i kondycji fizycznej	100,0	98,1	1,9	1,4	0,5
zachowanie właściwej sylwetki	100,0	100,0	0,0	0,0	0,0
dla przyjemności i rozrywki	100,0	97,2	2,8	1,8	1,0
dla zdobycia popularności i sławy	100,0	82,9	17,1	13,6	3,5
uzyskanie korzyści materialnych	100,0	94,3	5,7	0,0	5,7
zalecenia lekarza	100,0	100,0	0,0	0,0	0,0
spotkania ze znajomymi	100,0	97,3	2,7	2,7	0,0
ze względu na modę	100,0	100,0	0,0	0,0	0,0
uprawianie sportu lub rekreacji w przeszłości	100,0	82,7	17,3	6,0	11,3
inne przyczyny	100,0	97,3	2,7	0,0	2,7

a) Innych niż emerytura lub renta

Tabl. 36 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według czasu dojazdu na zajęcia i z powrotem do domu oraz cech uczestników

Wyszczególnienie	Dyscypliny scharakteryzowane	Przeciętny czas (w godzinach)			
		na miejscu, bez dojazdu	do 59 minut	od 1 godz. do 1 godz. 59 minut	2 godz. i więcej
		w odsetkach			
ZAJĘCIA SZARAKTERYZOWANE					
RAZEM	100,0	51,3	38,3	7,8	2,6
Typy gospodarstw domowych					
Pracowników	100,0	49,7	39,4	8,1	2,7
Rolników	100,0	62,4	30,8	6,2	0,6
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	40,0	46,5	9,9	3,6
Emerytów	100,0	64,9	27,5	5,2	2,4
Rencistów	100,0	66,4	25,1	7,0	1,5
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	49,8	44,3	5,1	0,8
Miejsce zamieszkania					
Miasta	100,0	46,1	42,0	8,6	3,2
o liczbie mieszkańców: 500 tys. i więcej	100,0	31,2	50,8	14,3	3,6
200 – 500 tys.	100,0	54,5	31,3	10,8	3,4
100 – 200 tys.	100,0	47,5	41,0	6,9	4,6
20 – 100 tys.	100,0	49,1	41,5	6,3	3,0
20 tys. i mniej	100,0	52,8	41,6	3,6	2,0
Wieś	100,0	62,2	30,3	6,2	1,3
Płeć					
Mężczyzna	100,0	48,2	41,0	7,8	2,9
Kobieta	100,0	54,8	35,1	7,9	2,2
Wiek					
4 - 9	100,0	62,7	32,6	3,6	1,1
10 – 14	100,0	50,8	40,8	6,6	1,8
15 – 19	100,0	45,5	44,8	8,1	1,5
20 - 29	100,0	41,9	44,7	10,5	2,9
30 – 39	100,0	48,2	39,4	8,7	3,6
40 – 49	100,0	54,3	32,7	8,9	4,1
50 – 59	100,0	59,1	30,3	7,2	3,5
60 lat i więcej	100,0	66,6	26,1	5,6	1,7
Wykształcenie					
Wyższe	100,0	40,3	43,6	11,4	4,7
Średnie i policealne	100,0	49,6	38,2	9,2	3,0
Zasadnicze zawodowe	100,0	62,9	29,3	5,5	2,2
Gimnazjalne	100,0	44,0	46,1	8,3	1,6
Podstawowe ukończone i bez wykształcenia	100,0	55,8	35,9	6,3	2,0
Nie dotyczy (osoby do 14 lat)	100,0	58,3	36,3	4,4	1,0
Dochód na 1 osobę					
do 400,00 zł	100,0	68,8	26,7	3,8	0,7
400,01- 800,00	100,0	57,3	35,5	5,8	1,4
800,01- 1200,00	100,0	51,7	39,1	6,9	2,3
1200,01- 1600,00	100,0	48,9	39,2	8,2	3,7
powyżej 1600,00 zł	100,0	40,2	43,5	12,3	4,1
Motywy uczestnictwa					
zachowanie zdrowia i kondycji fizycznej	100,0	49,2	40,4	7,9	2,5
zachowanie właściwej sylwetki	100,0	48,0	39,9	9,0	3,1
dla przyjemności i rozrywki	100,0	53,1	36,5	7,7	2,6
dla zdobycia popularności i sławy	100,0	36,7	43,3	16,1	3,9
uzyskanie korzyści materialnych	100,0	40,3	44,8	15,0	0,0
zalecenia lekarza	100,0	53,6	32,0	13,9	0,4
spotkania ze znajomymi	100,0	52,5	40,4	5,4	1,7
ze względu na modę	100,0	71,6	28,4	0,0	0,0
uprawianie sportu lub rekreacji w przeszłości	100,0	36,4	49,0	8,5	6,1
inne przyczyny	100,0	85,0	15,0	0,0	0,0

a) Innych niż emerytura lub renta

Tabl. 36 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według czasu dojazdu na zajęcia i z powrotem do domu oraz cech uczestników (dok.)

Wyszczególnienie	Dyscypliny scharakteryzowane	Przeciętny czas (w godzinach)			
		na miejscu, bez dojazdu	do 59 minut	od 1 godz. do 1 godz. 59 minut	2 godz. i więcej
w odsetkach					
W TYM UCZESTNICTWO SYSTEMATYCZNE					
RAZEM	100,0	56,3	36,9	5,9	0,9
Typy gospodarstw domowych					
Pracowników	100,0	52,9	39,7	6,4	1,0
Rolników	100,0	68,6	27,9	3,5	0,0
Pracujących na rachunek własny poza gospodarstwem rolnym	100,0	46,9	43,5	9,1	0,5
Emerytów	100,0	73,3	22,8	2,9	1,1
Rencistów	100,0	67,8	28,1	3,6	0,5
Utrzymujących się z niezarobkowych źródeł ^{a)}	100,0	56,9	39,8	3,3	0,0
Miejsce zamieszkania					
Miasta	100,0	50,2	41,7	7,0	1,1
o liczbie mieszkańców: 500 tys. i więcej	100,0	38,6	45,3	15,3	0,9
200 – 500	100,0	60,2	31,9	5,8	2,0
100 – 200	100,0	47,5	45,8	5,6	1,1
20 – 100	100,0	51,5	43,1	4,5	0,9
20 tys. i mniej	100,0	54,5	42,3	2,4	0,8
Wieś	100,0	68,9	26,9	3,8	0,4
Płeć					
Mężczyzna	100,0	53,7	39,6	5,7	1,0
Kobieta	100,0	59,3	33,7	6,2	0,8
Wiek					
4 - 9	100,0	67,6	30,3	1,5	0,5
10 – 14	100,0	49,5	43,5	6,4	0,7
15 – 19	100,0	44,7	48,0	6,2	1,1
20 - 29	100,0	45,0	42,3	10,9	1,8
30 – 39	100,0	53,9	39,3	6,3	0,5
40 – 49	100,0	60,5	33,0	6,3	0,2
50 – 59	100,0	70,2	25,2	3,8	0,8
60 lat i więcej	100,0	77,8	18,0	3,3	0,9
Wykształcenie					
Wyższe	100,0	45,1	43,2	10,7	1,1
Średnie i policealne	100,0	57,2	35,3	6,6	0,9
Zasadnicze zawodowe	100,0	73,0	23,1	2,7	1,2
Gimnazjalne	100,0	41,4	50,1	7,2	1,4
Podstawowe ukończone i bez wykształcenia	100,0	57,9	35,6	5,9	0,6
Nie dotyczy (osoby do 14 lat)	100,0	60,5	36,0	3,0	0,6
Dochód na 1 osobę					
do 400,00	100,0	70,8	26,3	2,7	0,2
400,01- 800,00	100,0	63,0	32,4	4,0	0,6
800,01- 1200,00	100,0	55,4	39,2	4,4	1,1
1200,01- 1600,00	100,0	51,5	40,6	7,1	0,8
powyżej 1600,00 zł	100,0	47,5	40,8	10,5	1,2
Motywy uczestnictwa					
zachowanie zdrowia i kondycji fizycznej	100,0	54,2	38,5	6,6	0,6
zachowanie właściwej sylwetki	100,0	49,2	42,4	8,4	0,0
dla przyjemności i rozrywki	100,0	59,5	34,5	5,0	1,1
dla zdobycia popularności i sławy	100,0	34,0	45,5	17,1	3,4
uzyskanie korzyści materialnych	100,0	37,2	41,4	21,5	0,0
zalecenia lekarza	100,0	59,7	30,9	9,4	0,0
spotkania ze znajomymi	100,0	53,5	42,6	3,9	0,0
ze względu na modę	100,0	56,8	43,2	0,0	0,0
uprawianie sportu lub rekreacji w przeszłości	100,0	30,2	55,3	3,9	10,5
inne przyczyny	100,0	94,5	5,5	0,0	0,0

a) Innych niż emerytura lub renta

Tabl. 37 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według czasu dojazdu na zajęcia i z powrotem do domu oraz cech zajęć

Wyszczególnienie	Dyscypliny scharakteryzowane	Przeciętny czas (w godzinach)			
		na miejscu, bez dojazdu	do 59 minut	od 1 godz. do 1 godz. 59 minut	powyżej 2 godz.
		w odsetkach			
ZAJĘCIA SZARAKTERYZOWANE					
RAZEM	100,0	51,3	38,3	7,8	2,6
	Okres uczestnictwa				
poniżej roku	100,0	33,9	52,2	11,5	2,4
1 rok	100,0	47,3	43,8	6,8	2,0
2 lata	100,0	44,4	44,3	9,1	2,2
3-5 lat	100,0	50,8	39,6	7,4	2,2
6-9 lat	100,0	48,8	38,8	8,8	3,6
10 lat i więcej	100,0	56,7	32,9	7,5	2,9
	Miejsce uczestnictwa				
miejsce zamieszkania	100,0	61,1	34,2	4,2	0,5
miejsce usytuowania miejsca pracy lub nauki	100,0	0,0	77,1	21,8	1,1
inna miejscowość odległa do 5,0 km od domu	100,0	0,0	82,2	16,4	1,4
inna miejscowość odległa do 5,1 do 10 km od domu	100,0	0,0	69,9	22,6	7,4
inna miejscowość odległa powyżej 10 km od domu	100,0	0,0	41,7	33,9	24,4
	Czas trwania jednorazowych zajęć				
poniżej 1 godziny	100,0	61,8	33,7	3,7	0,7
1 godzina	100,0	52,9	38,7	7,6	0,9
od 1 godz. i 1 min. do 2 godzin	100,0	48,6	40,7	8,0	2,7
od 2 godz. i 1 min. do 3 godzin	100,0	49,0	36,2	9,7	5,1
powyżej 3 godz.	100,0	24,3	38,5	20,3	16,8
	Główny organizator zajęć				
klub sportowy	100,0	16,6	60,5	18,0	4,9
szkoła (SKS, UKS)	100,0	17,3	69,4	11,3	2,0
zakład pracy	100,0	9,1	62,1	23,7	5,0
prywatny organizator	100,0	12,2	71,3	13,8	2,7
inni organizatorzy	100,0	16,9	62,8	16,3	4,0
bez organizatora (indywidualnie, z rodziną itp.)	100,0	59,3	32,0	6,3	2,4
	Przeciętny czas dotarcia na zajęcia i do domu				
na miejscu bez dojazdu	100,0	100,0	0,0	0,0	0,0
do 59 minut	100,0	0,0	100,0	0,0	0,0
od 1 godz. do 1 godz. 59 minut	100,0	0,0	0,0	100,0	0,0
2 godziny i więcej	100,0	0,0	0,0	0,0	100,0
	Uczestnictwo w zawodach				
brak udziału w zawodach	100,0	53,1	36,7	7,7	2,6
częstotliwość uczestnictwa w roku: od 1 do 5	100,0	20,4	64,9	11,0	3,6
od 6 do 10	100,0	30,2	63,1	5,7	1,0
ponad 10 razy w roku	100,0	32,9	56,5	8,4	2,2
	Formy finansowania				
całość wydatków poniósł organizator zajęć	100,0	18,6	61,1	17,1	3,1
część wydatków poniósł uczestnik	100,0	14,1	60,7	20,0	5,2
całość wydatków poniósł uczestnik	100,0	7,8	65,5	19,7	7,0
uczestnictwo nie wiązało się z wydatkami	100,0	64,3	30,0	4,2	1,5
	Przeciętne miesięczne opłaty				
brak opłat	100,0	61,8	31,7	4,9	1,6
do 150 zł	100,0	8,7	65,8	19,5	6,0
od 151 do 300	100,0	6,5	54,0	19,5	20,0
od 301 do 500	100,0	17,1	45,6	29,6	7,6
od 501 do 1000	100,0	7,9	18,7	39,8	33,7
powyżej 1000 zł	100,0	30,5	35,6	0,0	34,0

Tabl. 37 Uczestnictwo członków gospodarstw domowych w zajęciach sportowych lub rekreacyjnych według czasu dojazdu na zajęcia i z powrotem do domu oraz cech zajęć (dok.)

Wyszczególnienie	Dyscypliny scharakteryzowane	Przeciętny czas (w godzinach)			
		na miejscu, bez dojazdu	do 59 minut	od 1 godz. do 1 godz. 59 minut	powyżej 2 godz.
w odsetkach					
W TYM UCZESTNICTWO SYSTEMATYCZNE					
RAZEM	100,0	56,3	36,9	5,9	0,9
Okres uczestnictwa					
poniżej roku	100,0	27,2	55,7	15,4	1,7
1 rok	100,0	48,3	46,1	4,9	0,7
2 lata	100,0	47,3	44,8	7,2	0,7
3-5 lat	100,0	55,7	38,8	4,9	0,6
6-9 lat	100,0	54,7	35,5	8,2	1,6
10 lat i więcej	100,0	67,8	26,3	5,0	0,9
Miejsce uczestnictwa					
miejscowość zamieszkania	100,0	63,2	32,6	4,0	0,3
miejscowość usytuowania miejsca pracy lub nauki	100,0	0,0	80,6	19,0	0,4
inna miejscowość odległa do 5,0 km od domu	100,0	0,0	84,3	14,5	1,2
inna miejscowość odległa do 5,1 do 10 km od domu	100,0	0,0	73,8	14,0	12,2
inna miejscowość odległa powyżej 10 km od domu	100,0	0,0	47,4	38,7	13,9
Czas trwania jednorazowych zajęć					
poniżej 1 godziny	100,0	66,4	30,5	3,0	0,2
1 godzina	100,0	55,6	38,6	5,5	0,2
od 1 godz. i 1 min. do 2 godzin	100,0	51,7	39,8	7,2	1,3
od 2 godz. i 1 min. do 3 godzin	100,0	61,2	31,2	5,2	2,3
powyżej 3 godz.	100,0	42,6	32,2	19,0	6,2
Główny organizator zajęć					
klub sportowy	100,0	15,2	62,5	17,7	4,7
szkoła (SKS, UKS)	100,0	18,7	71,7	9,1	0,4
zakład pracy	100,0	6,5	66,0	25,7	1,7
prywatny organizator	100,0	12,1	74,8	11,8	1,3
inni organizatorzy	100,0	16,5	67,6	15,5	0,4
bez organizatora (indywidualnie, z rodziną itp.)	100,0	71,8	24,6	3,1	0,6
Przeciętny czas dotarcia na zajęcia i do domu					
na miejscu bez dojazdu	100,0	100,0	0,0	0,0	0,0
do 59 minut	100,0	0,0	100,0	0,0	0,0
od 1 godz. do 1 godz. 59 minut	100,0	0,0	0,0	100,0	0,0
2 godziny i więcej	100,0	0,0	0,0	0,0	100,0
Uczestnictwo w zawodach					
brak udziału w zawodach	100,0	60,0	33,6	5,7	0,7
częstotliwość uczestnictwa w roku: od 1 do 5	100,0	23,0	66,9	7,3	2,8
od 6 do 10	100,0	32,0	62,9	5,2	0,0
ponad 10 razy w roku	100,0	22,4	65,5	9,7	2,4
Formy finansowania					
całość wydatków poniósł organizator zajęć	100,0	18,2	66,1	14,1	1,6
część wydatków poniósł uczestnik	100,0	10,7	68,5	19,0	1,8
całość wydatków poniósł uczestnik	100,0	7,5	75,4	15,0	2,1
uczestnictwo nie wiązało się z wydatkami	100,0	72,1	24,7	2,6	0,5
Przeciętne miesięczne opłaty					
brak opłat	100,0	67,5	28,3	3,6	0,6
do 150 zł	100,0	8,2	74,2	15,7	1,9
od 151 do 300	100,0	4,3	69,8	25,9	0,0
od 301 do 500	100,0	12,8	63,1	15,6	8,5
powyżej 500 zł	100,0	27,8	43,8	0,0	28,4

DS-52G

UCZESTNICTWO POLAKÓW W SPORCIE I REKREACJI RUCHOWEJ

Kwestionariusz gospodarstwa domowego

Dział 1. CHARAKTERYSTYKA I SKŁAD OSOBOWY GOSPODARSTWA DOMOWEGO

Dział 2. REALIZACJA WYWIADU

wypełnić na podstawie kwestionariusza BR-01a (pyt. 1-3) oraz wywiadu w gospodarstwie domowym (pyt. 4-9)

1. Symbol województwa			1. Wywiad Proszę zakreślić symbol właściwej odpowiedzi			<ul style="list-style-type: none"> • przeprowadzony 1 • nieprzeprowadzony 2
2. Nr gospodarstwa domowego						
3. Symbol źródła utrzymania gospodarstwa domowego			Jeśli wywiad nie został przeprowadzony, proszę przejść do pytania 3.			
4. Liczba osób w gospodarstwie domowym ogółem			2. Czas trwania wywiadu (w minutach)			
5. Liczba dzieci w wieku do 14 lat włącznie			3. Przyczyna nieprzeprowadzenia wywiadu Proszę zakreślić symbol właściwej odpowiedzi			
6. Liczba osób pracujących			<ul style="list-style-type: none"> • likwidacja lub rozpad gospodarstwa domowego . . . 1 • brak kontaktu z osobą podlegającą badaniu lub udzielającą informacji . . . 2 • odmowa udzielenia wywiadu . . . 3 • niemożność udziału w badaniu z powodu choroby bądź podeszłego wieku . . . 4 • inne przyczyny . . . 5 			
7. Liczba osób pobierających emeryturę, rentę						
8. Liczba osób bezrobotnych						
9. Liczba osób, dla których przeprowadzono wywiad na kwestionariuszu indywidualnym						

Numer ankietera Sporządził(a) (imię i nazwisko ankietera) (data)

Sprawdził(a) (imię i nazwisko inspektora) (data)

Dział 3. INFORMACJE O OSOBACH W GOSPODARSTWIE DOMOWYM

Nr osoby	Stopień pokrewieństwa do pierwszej osoby	Płeć	Data urodzenia		Stan cywilny	Poziom ukończonego wykształcenia	Główne źródło utrzymania	Czyją własnością jest instytucja, która jest Pana/i głównym miejscem pracy	Proszę podać opis zawodu obecnie przez Pana/nią wykonywanego w głównym miejscu pracy	
	2 - mąż, żona 3 - syn, córka 4 - ojciec, matka, teść, teściowa 5 - inny krewny(a) 6 - osoba niespokrewniona	1 - mężczyzna 2 - kobieta	miesiąc	rok	1 - kawaler, panna 2 - żonaty, zamężna 3 - w separacji 4 - wdowiec, wdowa 5 - rozwiedziony(a) 6 - nie dotyczy (osoba w wieku 0-14 lat)	1 - wyższe 2 - policealne 3 - średnie zawodowe 4 - średnie ogólnokształcące 5 - zasadnicze zawodowe 6 - gimnazjalne 7 - podstawowe ukończone 8 - bez wykształcenia 9 - nie dotyczy (osoba w wieku 0-12 lat)	01 - praca najemna stała (robotnicy i nierobotnicy) 02 - praca najemna dorywcza 03 - użytkowanie gospodarstwa rolnego lub pomoc 04 - praca stała na własny rachunek lub pomoc 05 - praca dorywcza na własny rachunek 06 - emerytury lub renty 07 - zasiłek dla bezrobotnych, inne świadczenia 08 - inne dochody 09 - pozostawanie na utrzymaniu	1 - publiczną 2 - prywatną	opis zawodu	symbol
1	2	3	4		5	6	7	8	9	10
01	1									
02										
03										
04										
05										
06										
07										
08										
09										
10										
11										
12										
13										
14										
15										

Dział 4. WYPOSAŻENIE GOSPODARSTWA DOMOWEGO W SPRZĘT SPORTOWY I WYDATKI PONIESIONE NA JEGO ZAKUP W OSTATNIM ROKU

1. Wyposażenie gospodarstwa domowego				
Rodzaj wyposażenia		Proszę zakreślić symbol właściwej odpowiedzi		Wydatki w badanym okresie (1. X. 2007 r. - 30. IX. 2008 r.) związane z nabyciem sprzętu w pełnych złotych
0		1		2
łyżwy	1	1 - jest	2 - nie ma	zł.
narty, deska snowboardowa	2	1 - jest	2 - nie ma	zł.
sanki	3	1 - jest	2 - nie ma	zł.
kajak, łódź wiosłowa, ponton	4	1 - jest	2 - nie ma	zł.
żaglówka	5	1 - jest	2 - nie ma	zł.
deska do windsurfingu	6	1 - jest	2 - nie ma	zł.
sprzęt do nurkowania	7	1 - jest	2 - nie ma	zł.
rower	8	1 - jest	2 - nie ma	zł.
łyżworolki, deskorolka, wrotki	9	1 - jest	2 - nie ma	zł.
rakiety do tenisa ziemnego lub squasha	10	1 - jest	2 - nie ma	zł.
stół do tenisa stołowego	11	1 - jest	2 - nie ma	zł.
piłka (nożna, do koszykówki, siatkówki)	12	1 - jest	2 - nie ma	zł.
sprzęt siłowy (sztangi, hantle, sprężyny itp.)	13	1 - jest	2 - nie ma	zł.
sprzęt do poprawiania kondycji (wioślarz, bieżnia, atlas, stepper, trenażer, rowerek treningowy)	14	1 - jest	2 - nie ma	zł.
inny sprzęt sportowy	15	1 - jest	2 - nie ma	zł.

2. Wydatki gospodarstwa domowego na sport i rekreację ruchową poniesione w okresie od 1. X. 2007 r. - 30. IX. 2008 r. w pełnych złotych

0	1	
wydatki na zakup odzieży sportowej przeznaczonej wyłącznie do zajęć sportowych i rekreacyjnych (obuwie, dresy, kimono itp.)	1	zł.
wydatki na zakup, konserwację lub wypożyczenie specjalistycznego sprzętu sportowego	2	zł.
wydatki na udział w zajęciach sportowych, klubach fitness, siłowni i zajęciach rekreacji ruchowej (bez kosztów dojazdów)	3	zł.
wydatki na udział w obozach sportowych lub sportowo - rekreacyjnych (łącznie z kosztami dojazdów na zgrupowania)	4	zł.

Dział 5. CHARAKTERYSTYKA POSTAW I UMIEJĘTNOŚCI CZŁONKÓW GOSPODARSTWA DOMOWEGO ZWIĄZANYCH ZE SPORTEM I REKREACJĄ RUCHOWĄ

1. Czy członkowie Pana/i gospodarstwa domowego uczestniczyli w zajęciach sportowych lub rekreacji ruchowej w okresie od 1. X. 2007 r. do 30. IX. 2008 r.? (nie dotyczy udziału w obowiązkowych lekcjach wychowania fizycznego w szkole) Proszę wpisać tylko jeden odpowiedni symbol (1 lub 2) dla każdej osoby:

Uczestnictwo	Numer osoby w gospodarstwie														
	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Symbole uczestnictwa (1 lub 2)															

1- tak 2-nie

Uwaga: Osoby, które na pytanie 1 udzieliły odpowiedzi "2", nie wypełniają ankiety indywidualnej (symbol DS-52 I).

2. Jeśli nie uczestniczyli, to dlaczego? Proszę wpisać tylko jeden odpowiedni symbol (1 - 10) dla każdej osoby (wypełniają osoby, które w pytaniu 1 udzieliły odpowiedzi "2").

Uczestnictwo	Numer osoby w gospodarstwie														
	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Symbole przyczyn nieuczestniczenia (1 - 10)															

- 1 - brak wolnego czasu 2 - względy finansowe 3 - stan zdrowia 4 - przeciwwskazania lekarza 5 - wiek
 6 - zmęczenie 7 - brak organizatora zajęć oraz odpowiednich obiektów (boiska, basenu, kortów itp.) w pobliżu miejsca zamieszkania
 8 - brak zainteresowania, brak chęci lub preferowanie wypoczynku biernego 9 - sprzeciw rodziny 10 - inne przyczyny

3. Posiadane umiejętności związane z uprawianiem sportu i rekreacji ruchowej Proszę wpisać znak "x" w zależności od posiadanych umiejętności

Umiejętności		Numer osoby w gospodarstwie														
		01	02	03	04	05	06	07	08	09	10	11	12	13	14	15
0		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
pływanie	01															
żeglarstwo	02															
pozostałe sporty wodne (kajaki, wioślarstwo, narty wodne)	03															
jazda konna	04															
jazda na rowerze	05															
jazda na nartach, desce snowboardowej	06															
jazda na łyżwach	07															
jazda na sankach	08															
jazda na rolkach, deskorolce, wrotkach itp.	09															
gra w kręgle (bowling)	10															
gra w badminton	11															
gra w tenisa ziemnego lub squasha	12															
gra w tenisa stołowego	13															
gra w piłkę nożną	14															
gra w piłkę ręczną	15															
gra w koszykówkę	16															
gra w siatkówkę	17															
inne gry zespołowe	18															
gra w brydża	19															
gra w szachy	20															
inne gry świetlicowe	21															
inne dyscypliny	22															

4. Niepełnosprawność członków gospodarstwa domowego

Wyszczególnienie		Numer osoby w gospodarstwie														
		01	02	03	04	05	06	07	08	09	10	11	12	13	14	15
0		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Posiadane aktualne orzeczenie o niepełnosprawności ^{a)} 1 - tak 2 - nie	1															
Stopień niepełnosprawności (proszę wpisać dla każdej osoby jeden z symboli od 1 do 5) ^{b)}	2															

^{a)} Proszę dla każdej osoby podać symbol właściwej odpowiedzi "1" lub "2".

^{b)} Symbole 1 - 3 dotyczą osób w wieku 16 lat i więcej.

1 - znaczny 2 - umiarkowany 3 - lekki 4 - orzeczenie o niepełnosprawności 5 - nie dotyczy

DS-52I UCZESTNICTWO POLAKÓW W SPORCIE I REKREACJI RUCHOWEJ

Kwestionariusz indywidualny

<p>1. Numer osoby (z kwestionariusza DS-52G) <input style="width: 100px;" type="text"/></p>	<p>8. W których rodzajach zajęć sportowych lub rekreacji ruchowej Pan(i) uczestniczył(a)? <i>Można zakreślić więcej niż jedną odpowiedź</i></p> <p style="text-align: center;">Rodzaje zajęć</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>• piłka nożna</td><td style="text-align: right;">01</td></tr> <tr><td>• koszykówka</td><td style="text-align: right;">02</td></tr> <tr><td>• piłka ręczna</td><td style="text-align: right;">03</td></tr> <tr><td>• piłka siatkowa</td><td style="text-align: right;">04</td></tr> <tr><td>• pozostałe zespołowe gry sportowe (hokej, rugby itp.)</td><td style="text-align: right;">05</td></tr> <tr><td>• kręgle (bowling)</td><td style="text-align: right;">06</td></tr> <tr><td>• lekkoatletyka</td><td style="text-align: right;">07</td></tr> <tr><td>• pływanie</td><td style="text-align: right;">08</td></tr> <tr><td>• żeglarstwo</td><td style="text-align: right;">09</td></tr> <tr><td>• nurkowanie</td><td style="text-align: right;">10</td></tr> <tr><td>• pozostałe sporty wodne (kajakarstwo, wioślarstwo, narciarstwo wodne, windsurfing itp.)</td><td style="text-align: right;">11</td></tr> <tr><td>• judo, karate, tai - chi, inne sporty walki</td><td style="text-align: right;">12</td></tr> <tr><td>• kolarstwo lub rekreacyjna jazda na rowerze</td><td style="text-align: right;">13</td></tr> <tr><td>• jeździectwo lub rekreacyjna jazda konna</td><td style="text-align: right;">14</td></tr> <tr><td>• łyżwiarstwo</td><td style="text-align: right;">15</td></tr> <tr><td>• narciarstwo, snowboard</td><td style="text-align: right;">16</td></tr> <tr><td>• saneczkarstwo</td><td style="text-align: right;">17</td></tr> <tr><td>• badminton</td><td style="text-align: right;">18</td></tr> <tr><td>• gimnastyka (ogólnorozwojowa, odchudzająca, korekcyjna, aerobik itp.)</td><td style="text-align: right;">19</td></tr> <tr><td>• taniec</td><td style="text-align: right;">20</td></tr> <tr><td>• jogging, spacer, nordic walking</td><td style="text-align: right;">21</td></tr> <tr><td>• joga</td><td style="text-align: right;">22</td></tr> <tr><td>• jazda na łyżworolkach, deskorolce, wrotkach</td><td style="text-align: right;">23</td></tr> <tr><td>• kulturystyka i sporty siłowe lub korzystanie z siłowni</td><td style="text-align: right;">24</td></tr> <tr><td>• tenis ziemny, squash</td><td style="text-align: right;">25</td></tr> <tr><td>• tenis stołowy</td><td style="text-align: right;">26</td></tr> <tr><td>• bilard, snooker</td><td style="text-align: right;">27</td></tr> <tr><td>• wędkarstwo</td><td style="text-align: right;">28</td></tr> <tr><td>• brydż</td><td style="text-align: right;">29</td></tr> <tr><td>• szachy</td><td style="text-align: right;">30</td></tr> <tr><td>• inne gry świetlicowe</td><td style="text-align: right;">31</td></tr> <tr><td>• inne rodzaje sportu lub rekreacji ruchowej</td><td style="text-align: right;">32</td></tr> </table>	• piłka nożna	01	• koszykówka	02	• piłka ręczna	03	• piłka siatkowa	04	• pozostałe zespołowe gry sportowe (hokej, rugby itp.)	05	• kręgle (bowling)	06	• lekkoatletyka	07	• pływanie	08	• żeglarstwo	09	• nurkowanie	10	• pozostałe sporty wodne (kajakarstwo, wioślarstwo, narciarstwo wodne, windsurfing itp.)	11	• judo, karate, tai - chi, inne sporty walki	12	• kolarstwo lub rekreacyjna jazda na rowerze	13	• jeździectwo lub rekreacyjna jazda konna	14	• łyżwiarstwo	15	• narciarstwo, snowboard	16	• saneczkarstwo	17	• badminton	18	• gimnastyka (ogólnorozwojowa, odchudzająca, korekcyjna, aerobik itp.)	19	• taniec	20	• jogging, spacer, nordic walking	21	• joga	22	• jazda na łyżworolkach, deskorolce, wrotkach	23	• kulturystyka i sporty siłowe lub korzystanie z siłowni	24	• tenis ziemny, squash	25	• tenis stołowy	26	• bilard, snooker	27	• wędkarstwo	28	• brydż	29	• szachy	30	• inne gry świetlicowe	31	• inne rodzaje sportu lub rekreacji ruchowej	32
• piłka nożna	01																																																																
• koszykówka	02																																																																
• piłka ręczna	03																																																																
• piłka siatkowa	04																																																																
• pozostałe zespołowe gry sportowe (hokej, rugby itp.)	05																																																																
• kręgle (bowling)	06																																																																
• lekkoatletyka	07																																																																
• pływanie	08																																																																
• żeglarstwo	09																																																																
• nurkowanie	10																																																																
• pozostałe sporty wodne (kajakarstwo, wioślarstwo, narciarstwo wodne, windsurfing itp.)	11																																																																
• judo, karate, tai - chi, inne sporty walki	12																																																																
• kolarstwo lub rekreacyjna jazda na rowerze	13																																																																
• jeździectwo lub rekreacyjna jazda konna	14																																																																
• łyżwiarstwo	15																																																																
• narciarstwo, snowboard	16																																																																
• saneczkarstwo	17																																																																
• badminton	18																																																																
• gimnastyka (ogólnorozwojowa, odchudzająca, korekcyjna, aerobik itp.)	19																																																																
• taniec	20																																																																
• jogging, spacer, nordic walking	21																																																																
• joga	22																																																																
• jazda na łyżworolkach, deskorolce, wrotkach	23																																																																
• kulturystyka i sporty siłowe lub korzystanie z siłowni	24																																																																
• tenis ziemny, squash	25																																																																
• tenis stołowy	26																																																																
• bilard, snooker	27																																																																
• wędkarstwo	28																																																																
• brydż	29																																																																
• szachy	30																																																																
• inne gry świetlicowe	31																																																																
• inne rodzaje sportu lub rekreacji ruchowej	32																																																																
<p>2. Symbol województwa <input style="width: 100px;" type="text"/></p>																																																																	
<p>3. Nr gospodarstwa domowego <input style="width: 100px;" type="text"/></p>																																																																	
<p>4. Wywiad</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">• przeprowadzony</td> <td style="width: 5%; text-align: center;">1</td> </tr> <tr> <td>• nieprzeprowadzony</td> <td style="text-align: center;">2</td> </tr> </table> <p><i>Proszę zakreślić symbol właściwej odpowiedzi</i></p>	• przeprowadzony	1	• nieprzeprowadzony	2																																																													
• przeprowadzony	1																																																																
• nieprzeprowadzony	2																																																																
<p><i>Jeśli wywiad nie został przeprowadzony, proszę przejść do pytania 6.</i></p>																																																																	
<p>5. Czas trwania wywiadu (w minutach) <input style="width: 100px;" type="text"/></p>																																																																	
<p>6. Przyczyna nieprzeprowadzenia wywiadu <i>Proszę zakreślić symbol właściwej odpowiedzi</i></p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>• likwidacja lub rozpad gospodarstwa domowego</td><td style="text-align: right;">1</td></tr> <tr><td>• brak kontaktu z osobą podlegającą badaniu lub udzielającą informacji</td><td style="text-align: right;">2</td></tr> <tr><td>• odmowa udzielenia wywiadu</td><td style="text-align: right;">3</td></tr> <tr><td>• niemożność udziału w badaniu z powodu choroby bądź podeszłego wieku</td><td style="text-align: right;">4</td></tr> <tr><td>• inne przyczyny</td><td style="text-align: right;">5</td></tr> </table>	• likwidacja lub rozpad gospodarstwa domowego	1	• brak kontaktu z osobą podlegającą badaniu lub udzielającą informacji	2	• odmowa udzielenia wywiadu	3	• niemożność udziału w badaniu z powodu choroby bądź podeszłego wieku	4	• inne przyczyny	5																																																							
• likwidacja lub rozpad gospodarstwa domowego	1																																																																
• brak kontaktu z osobą podlegającą badaniu lub udzielającą informacji	2																																																																
• odmowa udzielenia wywiadu	3																																																																
• niemożność udziału w badaniu z powodu choroby bądź podeszłego wieku	4																																																																
• inne przyczyny	5																																																																
<p>7. Jakie były motywy uprawiania przez Pana(ia) sportu lub rekreacji ruchowej? <i>Proszę zaznaczyć tylko jedną odpowiedź</i></p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>• dla zdrowia i utrzymania kondycji fizycznej</td><td style="text-align: right;">01</td></tr> <tr><td>• dla zachowania właściwej sylwetki (np. odchudzanie)</td><td style="text-align: right;">02</td></tr> <tr><td>• dla przyjemności, rozrywki</td><td style="text-align: right;">03</td></tr> <tr><td>• dla zdobycia popularności i sławy</td><td style="text-align: right;">04</td></tr> <tr><td>• dla uzyskania w przyszłości korzyści materialnych</td><td style="text-align: right;">05</td></tr> <tr><td>• ze względu na zalecenie lekarza</td><td style="text-align: right;">06</td></tr> <tr><td>• ze względu na spotkania ze znajomymi</td><td style="text-align: right;">07</td></tr> <tr><td>• ze względu na modę</td><td style="text-align: right;">08</td></tr> <tr><td>• ze względu na uprawianie sportu lub rekreacji w przeszłości</td><td style="text-align: right;">09</td></tr> <tr><td>• inne przyczyny</td><td style="text-align: right;">10</td></tr> </table>	• dla zdrowia i utrzymania kondycji fizycznej	01	• dla zachowania właściwej sylwetki (np. odchudzanie)	02	• dla przyjemności, rozrywki	03	• dla zdobycia popularności i sławy	04	• dla uzyskania w przyszłości korzyści materialnych	05	• ze względu na zalecenie lekarza	06	• ze względu na spotkania ze znajomymi	07	• ze względu na modę	08	• ze względu na uprawianie sportu lub rekreacji w przeszłości	09	• inne przyczyny	10																																													
• dla zdrowia i utrzymania kondycji fizycznej	01																																																																
• dla zachowania właściwej sylwetki (np. odchudzanie)	02																																																																
• dla przyjemności, rozrywki	03																																																																
• dla zdobycia popularności i sławy	04																																																																
• dla uzyskania w przyszłości korzyści materialnych	05																																																																
• ze względu na zalecenie lekarza	06																																																																
• ze względu na spotkania ze znajomymi	07																																																																
• ze względu na modę	08																																																																
• ze względu na uprawianie sportu lub rekreacji w przeszłości	09																																																																
• inne przyczyny	10																																																																

Numer ankietera Sporządził(a) (imię i nazwisko ankietera) (data)

Sprawdził(a) (imię i nazwisko inspektora) (data)

Uwaga: W pytaniach 9 - 12 w kolumnie 1 proszę wstawić najwyżej 5 symboli z pytania 8, dotyczących rodzajów zajęć sportowych lub rekreacyjnych, w których Pan(i) uczestniczył(a).
We wszystkich pytaniach należy podać te same symbole.

9. Charakterystyka uczestnictwa w zajęciach sportowych lub rekreacyjnych (z wyłączeniem uczestnictwa w obozach sportowych lub sportowo - rekreacyjnych)								
Symbole rodzajów zajęć (dyscyplin) z pytania 8	Jak często?	Od ilu lat?	Miejsce, w którym	Przeciętny czas trwania zajęć		Główny organizator	Przeciętny czas dojazdu na zajęcia w obie strony	
	Pan(i) uczestniczył(a) w zajęciach sportowych lub rekreacyjnych			proszę podać czas w godzinach, minutach			proszę podać czas w godzinach, minutach	
	1 - okazjonalnie (w czasie wakacji, na urlopie) 2 - sporadycznie (przeciętnie raz w miesiącu) 3 - w okresie wypoczynku sobotnio - niedzielnego 4 - 1 raz w tygodniu 5 - 2 razy w tygodniu 6 - 3 razy w tygodniu 7 - 4 - 5 razy w tygodniu 8 - ponad 5 razy w tygodniu	proszę podać liczbę pełnych lat uczestnictwa	1 - miejscowość zamieszkania 2 - miejscowość usytuowania miejsca pracy lub nauki 3 - inna miejscowość odległa do 5,0 km od domu 4 - inna miejscowość odległa od 5,1 do 10 km od domu 5 - inna miejscowość odległa powyżej 10 km od domu	godzin	minut	1 - klub sportowy 2 - szkoła (SKS, UKS) 3 - ognisko TKKF 4 - zespół LZS 5 - zakład pracy 6 - prywatny organizator 7 - inni organizatorzy 8 - bez organizatora (indywidualnie, z rodziną itp.)	godzin	minut
1	2	3	4	5	6		7	

10. Charakterystyka uczestnictwa w obozach sportowych lub sportowo - rekreacyjnych w okresie od 1 X 2007 r. do 30 IX 2008 r.					
Symbole rodzajów zajęć (dyscyplin) z pytania 8	Jak często Pan(i) uczestniczył(a) w obozach sportowych lub sportowo - rekreacyjnych	Czas trwania zajęć		Główny organizator	Forma finansowania
	1 - raz w roku 2 - dwa razy w roku 3 - częściej niż dwa razy w roku	liczba dni	Liczba godzin w ciągu dnia	1 - klub sportowy 2 - szkoła (SKS, UKS) 3 - ognisko TKKF 4 - zespół LZS 5 - biuro podróży 6 - inny organizator	1 - całość wydatków poniósł organizator 2 - część wydatków poniósł uczestnik 3 - całość wydatków poniósł uczestnik 4 - inna forma finansowania
1	2	3	4	5	6

11. Czy i jak często Pan(i) uczestniczył(a) w zawodach sportowych i rekreacyjnych?	
Symbole rodzajów zajęć (dyscyplin) z pytania 8	Uczestnictwo w zawodach
	1 - nie uczestniczył(a) 2 - uczestniczył(a) 1-5 razy w roku 3 - uczestniczył(a) 6-10 razy w roku 4 - uczestniczył(a) ponad 10 razy w roku
1	2

12. Finansowanie zajęć sportowych lub rekreacyjnych, w których Pan(i) uczestniczył(a) (dotyczy wyłącznie okresu 1. X. 2007 r. - 30. IX. 2008 r.)		
Symbole rodzajów zajęć (dyscyplin) z pytania 8	Forma finansowania	Przeciętne miesięczne opłaty za zajęcia w pełnych złotych
	1 - całość wydatków poniósł organizator zajęć 2 - część wydatków poniósł uczestnik 3 - całość wydatków poniósł uczestnik 4 - uczestnictwo nie wiązało się z wydatkami	
1	2	3
		zł.
		zł.
		zł.
		zł.
		zł.

Uwaga: W przypadku odpowiedzi 1 i 4 rubryka 3 nie powinna być wypełniona.

SKRÓTY

tys.	= tysiąc
zł	= złoty
r.	= rok
cd.	= ciąg dalszy
dok.	= dokończenie
tabl.	= tablica

Objaśnienia znaków umownych

Kreska (-) - zjawisko nie wystąpiło.

Znak x - wypełnienie pozycji jest niemożliwe lub niecelowe.

„W tym” - oznacza, że nie podaje się wszystkich składników sumy.

Kropka (.) - oznacza brak informacji albo brak informacji wiarygodnej.

Zero (0) - zjawisko istniało w wielkości mniejszej od 0,5.

(0,0) - zjawisko istniało w wielkości mniejszej od 0,05.

Przy publikowaniu danych GUS – prosimy o podanie źródła.